Final ## **ENVIRONMENTAL IMPACT STATEMENT** For Proposed Military Operational Increases and Implementation of Associated Comprehensive Land Use and Integrated Natural Resources Management Plans ## February 2004 Prepared by: **Naval Air Weapons Station** China Lake, California and **The Bureau of Land Management** (as a cooperating agency) Ridgecrest, California ## TABLE OF CONTENTS APPENDICES VOLUME II | A | ppendix | | Page No. | |----|---------|--|----------| | A. | PUBLIC | C INVOLVEMENT | A-1 | | | A.1 | SCOPING PROCESS | A-2 | | | A.2 | SUMMARY OF SCOPING ISSUES | A-2 | | | A.3 | BRIEFINGS | A-5 | | | A.4 | PUBLIC REVIEW PROCESS | A-6 | | В. | WEAPO | ON SYSTEMS TESTED AT NAWS CHINA LAKE | B-1 | | C. | NOISE. | | C-1 | | | 1.0 | NOISE | | | | 2.0 | PROPOSED ALTERNATIVES FOR AIRFIELD OPERATIONS | | | | 3.0 | SUPERSONIC FLIGHT EVENTS IN THE RANGE AIRSPACE OF NAWS CHINA LAKE | EC-105 | | D. | AIR QU | ALITY | D-1 | | | D.1 | EMISSIONS ASSOCIATED WITH AIRFIELD OPERATIONS | D1-1 | | | D.2 | EMISSIONS ASSOCIATED WITH RANGE OPERATIONS | D2-1 | | | D.3 | EMISSIONS ASSOCIATED WITH GROUND TROOP TRAINING | D3-1 | | | D.4 | EMISSIONS ASSOCIATED WITH ORDNANCE USE AT TEST AND TRAINING SITES | 5 D4-1 | | | D.5 | CLEAN AIR ACT CONFORMITY ANALYSIS | D5-1 | | E. | BIOLO | GICAL RESOURCES | E-1 | | | E.1 | PLANT COMMUNITIES AT NAWS | E-1 | | | E.2 | TABLES OF NAWS-SENSITIVE PLANT AND WILDLIFE SPECIES KNOWN OR WITH POTENTIAL TO OCCUR AT NAWS | | | | E.3 | DESCRIPTIONS OF NAWS-SENSITIVE SPECIES | E-9 | | | E.4 | TABLES OF PLANTS AND WILDLIFE OCCURRING ON NAWS CHINA LAKE | E-18 | | | E.5 | BIOLOGICAL OPINION, DESERT TORTOISE | E-47 | | F. | DRAFT | PROGRAMMATIC AGREEMENT FOR CULTURAL RESOURCES | F-1 | | C | натар | PROJECT MATERIAL CAND WASTES | C-1 | Appendix A **Public Involvement** #### APPENDIX A – PUBLIC INVOLVEMENT NEPA requires an early and open process for determining the scope of issues that should be addressed and analyzed in the EIS before making a decision to implement the proposed action by selection of one alternative. The EIS process, and NAWS's approach, is designed to involve and inform the public and local, state, and federal agencies as to the environmental consequences of a federal agency's actions. This is to provide the agency with important information and analysis to promote better decision-making by the federal agency. Comments from agencies and the public have been solicited to help identify the important issues during the public scoping process, which began April 1, 1997 and ended June 30, 1997. This process was designed to reach all interested residents and community organizations in the vicinity of NAWS and local, state, and federal agencies that have interest in or regulatory cognizance over the affected resource. Methods employed to involve the public in this EIS process have included the following: - Publishing a notice of intent (NOI) to prepare an EIS in the Federal Register on April 1, 1997; - Publishing notices of public meetings in local newspapers; mailing public announcements; and coordinating media coverage, press releases, and feature articles; - Publishing Fact Sheets to provide the public and agencies with information on the proposed action, mission, and military operations at NAWS, and the environmental resources present; - Creating and maintaining an extensive mailing list to disseminate information; - Holding six public scoping meetings before initiating the environmental study to solicit comments and to identify issues of concern; - Holding information sessions to allow the public an opportunity to communicate with NAWS environmental and range personnel; - Conducting public hearings on the DEIS in the cities of Ridgecrest, Inyokern, Barstow, Independence, and Trona and providing a public comment period of 90 days; - Producing a video to provide the public with information on the history and operations at NAWS; and - Creating an administrative record, placing documents in local libraries, providing information via the worldwide web, and creating a toll-free information telephone number. One goal for public involvement, under Executive Order 12898 on Environmental Justice, is to involve affected low-income and minority populations in the public participation process. Actions taken to achieve this include: - Announcing public meetings in newspapers with a wide circulation and encouraging written comments for those unable to attend the meetings; and - Holding public scoping meetings in the cities of Ridgecrest, Johannesburg, Independence, Trona, Barstow, and Inyokern on May 20, 21, 22 and June 3, 4, and 5, 1997, respectively. - Holding public hearings on the DEIS in the cities of Ridgecrest, Inyokern, Barstow, Independence, and Trona. #### A.1 Scoping Process The scoping process for this EIS included publishing the NOI to prepare an EIS in the *Federal Register* on 1 April 1997 and in local newspapers, holding six public meetings in the vicinity of NAWS, and notifying parties through direct mail. The Navy considered comments received during the scoping process in determining the issues to be evaluated in this EIS. To initiate the scoping process, press releases were sent to the news media and a public notice was published in seven local newspapers, including the *Barstow Desert Dispatch*; *Daily Independent*; *News Review*; *Trona Argonaut*; *Inyo Register*; *Bakersfield Californian*; and *Rocketeer* (now *Weaponeer*). Scoping letters were sent to public agencies, public interest groups, and individuals either known to have an interest in, or thought to have interest in, the proposed action. Attached to the letters was a fact sheet, which described the proposed action and dates and locations for public scoping meetings. Scoping meeting locations included the following: - City of Ridgecrest, May 20, 1997; - City of Johannesburg, May 21, 1997; - City of Independence, May 22, 1997; - City of Trona, June 3, 1997; - City of Barstow, June 4, 1997; and - City of Inyokern, June 5, 1997. Overall, approximately 75 individuals attended the scoping meetings and 10 persons provided public testimony. During the EIS scoping process, which ended June 30, 1997, approximately 40 written comments were received from members of the public; interested groups; and federal, state, and local agencies. Scoping comments identified issues and concerns that have been evaluated in the EIS. #### A.2 Summary of Scoping Issues During the DEIS scoping process, which lasted from April 1, 1997 to June 30, 1997, 42 comments were received from members of the public, interested groups, and federal, state, and local agencies. Scoping comments were received in the following forms: written and oral comments received at one of six scoping meetings; or written comments received via mail or fax. The comments identified several issues and concerns, summarized below. Following each issue statement, a response is provided that indicates how this issue relates to the DEIS evaluation, and where information on the issue is presented in the document. Because this document is an environmental evaluation of the implementation of a land use management plan for NAWS, any comments on NAWS staffing and funding, extension of Highway 178, withdrawal of lands from military use, the disposition of previous base property, alternative uses of NAWS lands, and base realignment and closure decisions are not addressed in this DEIS. <u>Public Access</u> – Several letters were received regarding public access issues. Twelve respondents were in favor of increasing public access, either for hunting, hiking, equestrian or other recreational opportunities. Several members of the public requested the formalization of an unpaved trail in the southern portion of the G range approach corridor. Two of the respondents also requested increased public access for economic purposes such as film production and tourism. *Response*. All of the alternatives considered in the DEIS address non-military uses, including public access for established non-military uses. Newly proposed uses for commercial filming and other purposes will be considered on a case by case basis but will not be specifically addressed further in this EIS. Non-military uses are described in Section 2.2.1.2. Impacts associated with public access are addressed under Cultural Resources (Section 4.5) and Public Health and Safety (Section 4.10). <u>Water Resources</u> – Seven letters were received that addressed water resources issues. Four of the letters addressed cooperative pumping and use of groundwater resources. One respondent requested public access to springs that lie within NAWS boundaries. Another letter addressed restrictions on groundwater pumping in potentially contaminated areas. One respondent expressed their appreciation and support for Navy protection of water resources. *Response.* Groundwater resources and quality are discussed in Water Resources (Sections 3.7 and 4.7). Groundwater issues relating to supply and use are discussed in Utilities and Public Services (Sections 3.9 and 4.9). • <u>Burro and Horse Populations</u> – Five letters were received regarding burro or horse populations at NAWS. All of the respondents were in favor of eliminating or reducing these populations. *Response.* Under all of the alternatives, the Station's goal is the maintenance and care of a structured herd of 168 horses, and the complete removal of burros from the Station, as discussed in Section 3.4.7. Grazing – Four respondents had concerns regarding grazing of cattle, horses, and burros on NAWS Ranges. All of the respondents expressed concern about the negative impacts of grazing on desert resources. The respondents also favored some level of control or reduction in grazing activities. Two of the letters suggested an elimination of all burros. *Response.* Under all of the alternatives, including the
preferred alternative, wild horse and burro management programs would remain the same. Wild horses and burros would continue to be "live captured" by the Bureau of Land Management (BLM) and placed in an adoption program. Cattle grazing is no longer accommodated on NAWS ranges. Details on grazing issues are discussed in Biological Resources (Section 3.4.7). <u>Vegetation and Wildlife</u> – Four of the respondents were concerned over the effects of activities at NAWS on vegetation and wildlife, including endangered species. One commentator expressed concern over the negative effects of guzzlers on wildlife. *Response*. Issues regarding vegetation and wildlife at NAWS are included in Biological Resources (Sections 3.4 and 4.4). <u>Cultural Resources</u> – Three comments were related to the protection of cultural resources located within the NAWS ranges. Two of the respondents expressed concern over the lack of security to protect resources and historical sites. Another respondent recommended that access to sites be limited in order for sites to remain undisturbed. Response. All of the alternatives considered in the DEIS include consideration of the protection of cultural resources both from military activities and public access. Established standard procedures have been developed to integrate Navy operations and environmental management requirements at NAWS. These guidelines are discussed in Chapter 2 (Section 2.2.1.3). Cultural resources issues are further discussed in Sections 3.5 and 4.5. • <u>Noise</u> – Three comments were received regarding noise. Two of the respondents stated that noise from overflights is a problem in wilderness areas; one respondent expressed that noise from overflights was not bothersome. Response. Issues relating to noise are discussed under Noise (sections 3.2 and 4.2). Complaints received from communities in the Owens Valley or surrounding national park, national forest, and wilderness areas may not result from flight activity associated with NAWS range or airfield operations. Therefore, such comments, including those received from Sequoia National Forest, are out of the Region of Influence (ROI) for noise complaints. However, the Station and Sequoia National Forest have successfully resolved the referenced noise concerns during the intervening period. <u>Public Health and Safety</u> – Three comments were received addressing public health and safety issues. Two respondents expressed concern over military overflights. Two respondents addressed security patrols at NAWS, suggesting that there is not enough security to safely implement a land use management plan. *Response.* Security and safety issues addressing range access and airspace safety are discussed in Public Health and Safety (Sections 3.10 and 4.10). <u>Hazardous Materials</u> – Three comments were received addressing hazardous materials. One respondent requested that restrictions on land use associated with the release of hazardous materials be addressed. Other respondents raised concerns about public access in contaminated areas and NAWS's ability to clean contaminated ranges. *Response.* Hazardous materials issues are discussed in Hazardous Materials and Wastes (Sections 3.11 and 4.11). Public safety issues related to areas of hazardous materials, including ordnance, are discussed under Public Health and Safety (Sections 3.10 and 4.10). • <u>Land Ownership</u> – Three letters were received regarding the ownership of NAWS lands. These respondents stated that the Navy and the Bureau of Land Management (BLM) did not "own" the land, rather it belonged to the federal government. *Response.* The California Desert Protection Act (CDPA) reauthorized the continued use of public withdrawn lands at NAWS for military operations for the next 20 years. Under the provisions of the CDPA, the Department of the Interior assigned management responsibility for withdrawn lands to the Navy. A background and history of NAWS is presented in Chapter 1. Geologic Considerations – Two comments were received regarding geology and soils. One respondent commented on mineral exploration and development. The second respondent addressed geothermal development in Coso Ranges. *Response.* Mining and mineral exploration is expressly excluded from NAWS by the CDPA and is considered a non-military use incompatible with the NAWS mission. Therefore, no mining activities are proposed under any of the proposed alternatives, and mining issues are not addressed in the DEIS. Geothermal uses are discussed in Land Use (Section 3.1). <u>Facility Construction</u> – One respondent suggested that a large-scale recreation project could be constructed on NAWS property. A second respondent expressed support for locating new construction projects in already disturbed areas. Response. Construction of a large-scale recreation project is not proposed as part of the alternatives discussed in this DEIS. However, recreational uses are discussed in Section 2.2.1.2. There are no construction projects proposed under the alternatives; however, other activities, such as target and test site use, are proposed in already disturbed areas as discussed in Section 2. In addition, the CLUMP provides guidelines for siting new military and non-military land uses on-Station, including construction (see Volume III of this EIS). <u>Aesthetics</u> – Two respondents commented on aesthetics issues. One respondent expressed concern regarding off-Station housing; the second letter addressed the condition of excess on-Station housing. Response. During the intervening time from the public scoping meetings, the aesthetic concerns relating to Station housing were resolved through the removal (by demolition) of excess housing on-Station and the removal of excess duplexes stored at Bowman and Richmond Roads through a City of Ridgecrest redevelopment initiative. The issue of aesthetics has subsequently been eliminated from further consideration in this EIS. • <u>Utilities</u> – One respondent was concerned about the ability of utilities to maintain or operate facilities on NAWS Response. Utility issues are discussed in Utilities and Public Services (Sections 3.9 and 4.9). • <u>Traffic</u> – One respondent requested that the extension of State Highway (SH) 178 be addressed. *Response.* The SH 178 extension is not planned at this time and is not evaluated in this DEIS. However, other traffic issues and projects related to SH 178 are discussed in section 3.12, Traffic and Circulation, and in Chapter 5, Cumulative Impacts. • Air Quality – One respondent addressed air quality issues, particularly PM₁₀ impacts. *Response.* Air quality issues are addressed in Sections 3.3 and 4.3. <u>Socioeconomics</u> – One letter was received that addressed socioeconomic concerns such as job market and population issues. Response. Socioeconomic issues and impacts are discussed in Sections 3.8 and 4.8, respectively. #### A.3 Briefings A letter offering briefings was sent prior to the NOA to key agencies (the Air Quality Districts [Kern County, Mojave, and Great Basin], U.S. Fish and Wildlife Service, Department of Toxic Substance Control, California Department of Fish and Game, and the Lahontan Regional Water Quality Control Board) and to other agencies requesting to be kept informed throughout the CLUMP/EIS process. These letters were followed up with phone calls from a NAWS representative. In following FLPMA guidelines, agency coordination will be conducted with planning agencies, including the BLM, National Park Service, U.S. Forest Service, and Department of Defense installations within the region. A briefing on the Draft CLUMP/EIS was offered to the land use planning offices in the Counties of San Bernardino, Kern, and Inyo, the City of Ridgecrest, and the State Lands Commission. The letter offering these briefings was followed up with a phone call from a NAWS representative. A letter offering a briefing was sent to Native American tribes in the region. A follow-up consultation meeting was conducted with the TimbiSha Shoshone Tribe as related to the proposed action and provisions in the California Desert Protection Act. A letter offering a CLUMP/EIS update and briefing was sent to county, city, state, and congressional elected officials. The letters was followed up with a phone call from a NAWS representative. On-Station briefings will be offered through articles in the *Weaponeer* and given as requested. Community groups and public interest groups have been offered a briefing on the status of the CLUMP/EIS. Inyo Associates, the Ridgecrest Chamber of Commerce Environmental Committee, and the Searles Valley Community Services Council will continue to be offered monthly briefings. #### A.4 Public Review Process Public review is an important part of the NEPA process and provides the public and other interested parties an opportunity to comment on the EIS. The public had 90 days to comment on the DEIS. Comments received on the DEIS are addressed in the Final EIS (FEIS). Chapter 12.0 of the EIS contains additional detail regarding the public review process, including a copy of all written and oral comments received and the U.S. Navy responses to those comments. NEPA provides for a review period of no less than 30 days after publication of the FEIS, prior to a final Record of Decision (ROD). The final ROD will be published in the Federal Register and in local newspapers. # Appendix B Weapon Systems Tested at NAWS China Lake ## APPENDIX B - WEAPON SYSTEMS TESTED AT NAWS CHINA LAKE (Source for all Tables: US Navy 1998.) Table B-1. Weapon Systems Tested on Baker Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |------------------|--------|---|------------------------------|--------------|----------------------------| | B-1 (inert only) | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm |
Flares,
Chaff,
Smoke | | B-1A | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | | B-1D | No | N/A | N/A | N/A | Passive
Target | | B-1F | Yes | Practice, Gravity, Guided,
Inert Cluster, Fuel Air
Explosives (FAE) | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | | B-2 | Yes | Practice, Gravity, Guided,
Inert Cluster, Fire | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | | B-3 | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | | LB | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | | Sandy Van | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in.,
Unguided | 7.62 to 40mm | Flares,
Chaff,
Smoke | Static and moving land targets are also used on Baker Range target areas. Table B-2. Weapon Systems Tested on Charlie Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |----------------------------|--------|---|-------------------------|--------------|----------------------------| | C-1 | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares, Chaff,
Smoke | | C-2 | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares,
Chaff,
Smoke | | C-3 #1 | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares,
Chaff,
Smoke | | C-3 #2 | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares,
Chaff,
Smoke | | C-3 SAM | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in., Cruise | 7.62 to 40mm | Flares,
Chaff,
Smoke | | North
Charlie
Target | No | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares,
Chaff,
Smoke | Table B-3. Weapon Systems Tested on Airport Lake. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |------------------|--------|---|---|--|----------------------------| | APL | Yes | Practice, Gravity, Guided,
HE Cluster, Fire, FAE | 2.75 to 5.0 in., Guided,
Anti-radiation,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | HABR | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in., Guided,
Anti-radiation,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Sams Town | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in., Guided,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Convoy | Yes | Practice, Gravity, Guided | 2.75 to 5.0 in., Guided,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Gunbutts | Yes | Practice, Gravity, Guided,
Inert Cluster | 2.75 to 5.0 in., Guided,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Maverick
Road | Yes | Practice, Gravity, Guided | 2.75 to 5.0 in., Guided,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Vaby | Yes | Practice, Gravity, Guided | 2.75 to 5.0 in., Guided,
Cruise | 7.62 to 155mm,
Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | ⁻ Much of what goes into Airport Lake is live, i.e., HE. ⁻ Static and moving land targets are used throughout the Airport Lake area. ⁻ Air-to-air missiles and aerial drone targets occasionally impact into this area. Table B-4. Weapon Systems Tested on George Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |-------------------------------|--------|--|---|---|---| | РМТ | Yes | Practice, Gravity, FAE,
Guided | 2.75 to 5.0 in.,
Guided, Cruise | 7.62 to 155 mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | FAE | Yes | Practice, Gravity, Fire,
Guided, FAE, HE
Cluster | 2.75 to 5.0 in.,
Guided, Cruise | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | Shrike | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | G-6 | No | Guided | 2.75 to 5.0 in., Antiradiation, Guided | 7.62 to 155mm | Flares, Chaff,
Smoke | | Bullpup | Yes | Practice, Gravity,
Guided | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | Darwin
Road | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Guided | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | G-9 | No | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in. | 7.62 to 40mm | Flares, Chaff,
Smoke | | GZAP | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 40mm | Flares, Chaff,
Smoke | | DZ | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 155mm | Flares, Chaff,
Smoke,
Parachutes,
Subscale
Drones | | Kennedy
Stands | Yes | N/A | N/A | 7.62 to 40mm | Flares, Chaff,
Smoke | | Renegade
Tunnel | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | OST-1 | Yes | Practice, Gravity,
Guided, Inert Cluster | 2.75 to 5.0 in.,
Anti-radiation,
Guided, Cruise | 7.62 to 155mm,
Rocket-Assisted
Projectiles | Flares, Chaff,
Smoke | | Green Point | No | Practice | N/A | N/A | Flares, Chaff,
Smoke | | FLR-3 | No | N/A | Surface-to-Surface | N/A | N/A | | 3- & 5-in.
Impact
Areas | Yes | N/A | N/A | 3 to 5 in. HE
Projectiles | N/A | Static targets are used throughout George Range; moving land targets are used in several areas. Air-to-air missiles and aerial drone targets frequently impact on the northern portion of George Range. Gun/artillery munitions fall over most of the George range area. Table B-5. Weapon Systems Tested on Coso Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |--------------------|--------|---|-----------------------------------|------------------------------------|----------------------------| | Coles Flat | Yes | Guided | Anti-radiation,
Cruise | N/A | Flares, Chaff,
Smoke | | Coles SAM
Site | Yes | Practice, Gravity, Guided,
Inert Cluster | Anti-radiation, Guided,
Cruise | N/A | Flares,
Chaff,
Smoke | | Safeway | Yes | Practice, Gravity, Guided,
HE Cluster | Guided, Cruise | Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Darwin
Wash | Yes | Practice, Gravity, Guided,
Inert Cluster | Anti-radiation, Guided,
Cruise | Rocket-
Assisted
Projectiles | Flares,
Chaff,
Smoke | | Wild Horse
Mesa | Yes | Guided | Anti-radiation, Cruise | N/A | Flares,
Chaff,
Smoke | ### Table B-6. Weapon Systems Tested on Coso Tactical Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |-----------------------------|--------|--|------------------|------|-------| | Coso
Military
Targets | No | Practice, Gravity, Laser-Guided. All weapons fired into this area are inert. | N/A | N/A | N/A | Table B-7. Weapon Systems Tested on Randsburg Wash Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |----------------------|--------|-------------------------------------|-----------------------|----------------------------|----------------------------| | Towers | Yes | N/A | 2.75 in., Guided | 7.62 to 155mm | Flares | | 5 in. Impact
Area | Yes | N/A | N/A | 3- to 5-in.
Projectiles | N/A | | Charlie
Airfield | Yes | Practice, Gravity, Guided,
LGTRs | 2.75 to 5 in., Cruise | 7.62 to 40mm | Flares,
Chaff,
Smoke | Table B-8. Weapon Systems Tested on Mojave B North Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |---------------------|----------|-------------------------------------|-----------------------|--------------------------|----------------------------| | Wingate
Airfield | Proposed | Practice, Gravity, Guided,
LGTRs | 2.75 to 5 in., Cruise | 7.62 to 40mm,
Mortars | Flares,
Chaff,
Smoke | | Convoy | Yes | Practice, Gravity, Guided,
LGTRs | 2.75 to 5 in., Cruise | 7.62 to 40mm,
Mortars | Flares,
Chaff,
Smoke | Table B-9. Weapon Systems Tested on Mojave B South Range. | Target | HE Use | Bombs | Rockets/Missiles | Guns | Other | |----------------------------------|----------|---|-----------------------|--------------------------|----------------------------| | Superior
Valley | Proposed | Practice, Gravity, Guided
(Bullseye Target only) | 2.75 to 5 in., Cruise | 7.62 to 40mm,
Mortars | Flares,
Chaff,
Smoke | | Superior
Valley
All others | No | Practice, Gravity, Guided | 2.75 to 5 in., Cruise | 7.62 to 40mm,
Mortars | Flares,
Chaff,
Smoke | Table B-10. Propulsion Test Complex, Skytop | Test Bay | Static Test | Rockets/Missiles | Static Firing | Other | |---------------
---|------------------|----------------|---------------| | I – III, VI - | R&D and Rocket Motor Test Stands for | Subscale to 84" | Max of 1.5M | Horizontal or | | VII | all size Motors to Fleet Ballistic | | Lbs. of Thrust | Vertical | | | Missile; | | | | | | Static Firing | | | | | IV | R&D and Tactical Rocket Motors; | Subscale to 30" | Max of 200,000 | Horizontal or | | | Static Firing | | Lbs. of Thrust | Vertical | | VIII | R&D and Tactical Rocket Motors; | Subscale to 31" | Max of 400,000 | Horizontal or | | | Plume Measurement Capability Facility with Electronic Characterization Capability | | Lbs. of Thrust | Vertical | | T-Range | Rocket Motors, Inert Component: | Subscale to 20" | Max of 100,000 | Horizontal | | S | Thermal Dynamic Evaluation | | Lbs. of Thrust | | Source: US Navy 2001 Limited to 300,000 lbs. Net Explosive Weight (NEW) Table B-11 Warhead and Safety Test Area | Test Sites | Static Test | Rockets/Missiles | Warhead/R&D | Other | |-------------------|-------------------------------|---------------------|------------------|-----------------| | Barricade 1 – 8, | Warhead, Weapon System | All Tactical (2.75" | 2.75", Predator, | Commercial | | Area R | Components, R&D | and Larger with | etc/Bulk | and Foreign | | | Detonation | Limit * | Energetic | National Tests | | | | | Material | | | Burro Canyon | Warheads, Weapon System | All Strategic and | 2.75"; 2,000-lb. | Environmental | | | Components, Bombs, R&D | Tactical ** | Bombs, Proto- | Compliant Test | | | Detonation, Drop Test | | Type Warheads, | Site for Full | | | | | etc. | Scale | | | | | | Helicopter with | | | | | | Weapons | | | | | | Systems | | CT-1 | All-Up-Weapon Systems, | All Tactical (2.75" | 2.75"; 2,000-lb. | Environmental | | | Components, Bombs, R&D | and Larger with | Bombs, Proto- | Compliant Test | | | Slow Cook-Off | Limit *** | Type Warheads, | Sites | | | | | etc. | | | CT-4 | All-Up-Weapon Systems, | All Tactical (2.75" | 2.75"; 2,000-lb. | Environmental | | | Components, Bombs, R&D | and Larger with | Bombs, Proto- | Compliant Test | | | Fast Cook-Off, Bullet Impact, | Limit **** | Type Warheads, | Sites | | | Drop Tower | | etc. | | Source: US Navy 2001 Limited to 200 lbs. NEW Limited to 20,000 lbs. NEW Limited to 2,000 lbs. NEW Limited to 5,000 lbs. NEW Table B-12 Environmental and Non-Destructive Test Complex | Test Bay | Static Test | Rockets/Missiles | Static Firing | Other | |-----------------|-----------------------|---------------------------------|---------------|---------------------------| | 12100,
15954 | Environmental Ovens | RDT&E Subscale to All-Up-Weapon | None; * | Temperatures and Humidity | | 13734 | | System (limited to | | 200 Degrees F | | | | Forklift Capability) | | to - 100 Degrees
F | | 12140, | Vibration/Shock Tests | RDT&E Subscale | None; ** | Weapon Flight; | | 12160, | | to All-Up-Weapon | | Vehicle and | | 12170 | | System | | Shipboard | | | | | | Transportation | | | | | | and Handling | | 12100 | Salt Fog Spray | RDT&E Subscale | None; * | Shipboard and | | | | to All-Up Weapons | | Deployed | | | | to 6' Long by 3' | | Weapons | | | | Wide | | Exposure to Salt | | | | | | Water | | | | | | Environment | | 12140 | Rain Exposure | RDT&E Subscale | None; ** | Deployed | | | | to All-Up Weapons | | Weapons | | | | | | Exposure to | | | | | | Rain | | 15790 | X-ray - 420 KVP, 250 KVP, 320 KVP | RDT&E Subscale
to All-Up Weapons | None; *** | Environment
Weight
Limitation 110 | |--------|-------------------------------------|-------------------------------------|---|---| | | | to 5" Diameter | | Limitation 110
Lbs. | | 1,5000 | Divi | Long by 14' Wide | 3.T 4.4.4. | TT7 * 1 . | | 15800 | Betatron | RDT&E Subscale | None; *** | Weight | | | | to All-Up Weapons | | Limitation | | | | to 26 'Long by 74" | | 32,000 Lbs. | | | | Wide (Weight
Limitation 32,000 | | Facility Gantry Crane or Mobile | | | | Lbs.) | | Crane to 120 | | | | L03.) | | Ton | | 15988 | High Energy Computed Tomography; | RDT&E Subscale | None; **** | Weight | | | L 6000 (9, 16 MEV)Varian Linatron | to All-Up Weapons | - · · · · · · · · · · · · · · · · · · · | Limitation | | | | to 30 ' Long by 96" | | 130,000 Lbs. | | | | Wide (Weight | | with Facility | | | | Limitation 130,000 | | Gantry Crane | | | | Lbs.) | | | | 16026 | 160 KVP, L 3000 (3,9, 9 MEV) and | RDT&E | None | Evaluation and | | | 1000 (6 MEV) Varian Linatron, Flash | Evaluation of | | Training with | | | X-ray 360 KVP | Portable Real Time | | Portable X-ray | | | | Radiography | | Systems | | | | (RTR) | | | Source: US Navy 2001 * Limited to 5,000/30,000 lbs. NEW ** Limited to 8,000/30,000 lbs. NEW Limited to 60,000 lbs. NEW Limited to 300,000 lbs. NEW Appendix C Noise #### APPENDIX C - NOISE #### INTRODUCTION TO APPENDIX The following document is a compilation of two noise studies conducted by the Wyle Laboratories for the NAWS CLUMP/EIS Project. The first study addresses the characterization of noise sources related to aircraft operations at the airfield and on the ranges, and ordnance use at targets and test sites throughout the NAWS ranges. Aircraft operations on the NAWS ranges included both subsonic and supersonic flights. The second study was a supplemental analysis of airfield flight operations and supersonic range flights. This supplemental analysis was performed to analyze the potential noise effects of increasing F/A 18 E/F operations at the airfield, and to analyze the potential effects of single event supersonic operations over the NAWS ranges. The results of the supplemental analysis were used to determine the airfield noise contours for current conditions. The first study was completed in December 1998 with a revision to Chapter 3 - Supersonic Flight Events in the Range Airspace of NAWS China Lake - in July 1999. The second study was completed in May 2001 with a follow-up in November 2001. Chapter 1 of this document is a combination of the two studies up to Section 1.6; Sections 1.6 through 1.9 are from the 1998 study only; Chapter 2 is from the 2001 study only; and Chapter 3 again combines both studies with the 2001 focus on the single event sonic boom. Where possible each study is referenced throughout the combined chapters at the ends of paragraphs. If the information was the same in both studies, the reference reads "Wyle 1998, 2001." If an update was made to the 2001 entries, then the reference reads "Wyle, November 2001." Appendix C1 provides the "landscape" tables as noted in Chapter 2, and Appendix C2 provides the references to these studies. #### 1.0 NOISE #### 1.1 Introduction In an effort to minimize the adverse effects of training and military development, noise studies are conducted at various Navy facilities throughout the United States and overseas. The noise exposure contours developed through these studies are incorporated into Air Installation Compatible Use Zone (AICUZ) studies, Range Compatible Use Zone (RACUZ) studies, or other environmental documents. Noise studies are used to promote the compatibility of Navy activities with neighboring land uses surrounding the installation. (Wyle 1998, 2001) The purpose of this chapter is to document the on- and off-Station noise environment at Naval Air Weapons Station (NAWS) China Lake related to all existing and proposed military operations, including NAWS airfield flight operations, range air operations by aircraft, range land-based ordnance operations, and range supersonic air operations. These activities result from the extensive research and testing, as well as military training, which take place on the air and land ranges of the installation. Although ground troop training exercises do take place on the ranges of China Lake, the noise impact associated with such activities would be negligible when compared to those generated by aircraft events, and were therefore, not included in this analysis. This report identifies both the on-Station and off-Station existing and projected noise environment generated by such research, testing, and training at NAWS. Data generated in this report are to be used to support the development of the China Lake Draft Environmental Impact Statement (DEIS) and the AICUZ/RACUZ. (Wyle 1998, 2001) The results of this study provide a comprehensive analytical tool to evaluate existing and potential noise impacts when planning operational, environmental, and land-use actions. It may also be used by the installation to provide surrounding local governments a valid means to identify the noise environment from military testing and training activities conducted in areas under their jurisdictional control. Local governments may benefit from this information by assessing community noise mitigation needs and promoting compatible land-use development in appropriate off-Station areas near the installation. (Wyle 1998, 2001) Appendix C-Noise C-1 #### 1.2 Noise Metrics Noise represents one of the most prominent environmental issues associated with military operations. At NAWS, aircraft overflights and the use of explosive ordnance can be identified as the primary contributors to the noise environment. An assessment of noise requires a general understanding of how sound is measured and how it affects people and the natural environment. This section provides a brief overview of noise metrics and their use. (Wyle 1998, 2001) #### 1.2.1 Noise from Airfield Operations The State of California uses the Community Noise Equivalent Level (CNEL) in units of the decibel (dB) as a noise measure for assessing aircraft noise exposures. CNEL is an average sound level generated by all aviation-related operations during an average 24-hour period with the sound levels of evening noise events emphasized by adding a 5-dB weighting and nighttime noise events emphasized by adding a 10-dB
weighting. Evening is defined as the period from 1900 to 2200 hours local, while nighttime is defined as the period from 2200 to 0700 hours local the following morning. The weightings account for the generally lower background sound levels and greater community sensitivity to noises during these hours. (Wyle 1998, 2001) Individual, single noise events are described in terms of the Sound Exposure Level (SEL or L_{AE}) in units of dBs. SEL takes into account the amplitude of a sound and the length of time during which each noise event occurs. It thus provides a direct comparison of the relative intrusiveness among single noise events of different intensities and duration. (Wyle 1998, 2001) Both SEL and CNEL employ A-weighted sound levels. "A-weighted" denotes the adjustment of the frequency content of a noise event to represent the way in which the average human ear responds to that sound energy. (Wyle 1998, 2001) The primary noise metric used for aircraft operations in this Environmental Impact Statement (EIS) is the onset rate-adjusted monthly A-weighted day-night average sound level (L_{dnmr}). This noise metric is based on an averaging period equal to one calendar month and, when available, uses the month of the year with the highest number of operations. This cumulative noise metric was developed after laboratory studies found that an overflight's annoyance rating is dependent on the event's onset rate, as well as its sound exposure level.^{2,3,4,5} (Wyle 1998) #### 1.2.2 <u>Noise from Range Operations</u> High-energy impulsive sounds, such as those produced by artillery fire, shell bursts, surface blasting, and cratering charges, are analyzed differently than other noise sources, such as aircraft. This is because of the significantly higher energy created at low frequencies by these blasts. This low-frequency component can induce structural vibrations, which may generate additional annoyance to people, beyond the audibility of the sound created by the blast. The report by the Committee on Hearing, Bioacoustics, and Biomechanics (CHABA) Working Group 84^6 recommends the C-weighted Day-Night Average Sound Level, (CDNL or L_{Cdn}), for high-energy impulsive sounds. (Wyle 1998) In this EIS, measured noise levels of individual blast events are expressed in terms of the C-weighted Sound Exposure Level (CSEL) and C-weighted Energy-Equivalent Sound Level (L_{eq}). For an individual noise event, the CSEL takes into account the amplitude of the signal and the length of time during which the event occurred. Mathematically, CSEL represents the sound level of the constant sound that would, in one second, generate the same acoustic energy as did the actual time-varying noise event. The L_{eq} is the level of the continuous constant sound that would contribute to the environment the same amount of C-weighted acoustic energy as did the actual time-varying source. L_{eq} is referred to as the "average" sound level and should not be confused with the arithmetic average sound Appendix C-Noise C-2 level. An L_{eq} can be measured directly or can be calculated by logarithmic addition of the CSEL of individual noise events. Both of these procedures were used in the noise analysis. (Wyle 1998) The CDNL is a specific type of L_{eq} , which integrates noise levels over a 24-hour period with 10 dBs added to noise levels measured at nighttime, 2200 to 0700 hours. When there are no operations between the hours of 1900–2200, the C-weighted CDNL would be equivalent to CNEL. For the purposes of this EIS, CDNL was consistently used to describe blast noise. (Wyle 1998) #### 1.2.3 Sonic Boom Sonic boom is an impulsive noise similar to the initial crack of thunder. The boom is caused when an object moves faster than the speed of sound. An aircraft traveling through the atmosphere continuously produces pressures waves similar to water waves caused by a ship. When the aircraft exceeds the speed of sound, these pressure waves coalesce and form shock waves. These shock waves travel forward of the point where they were generated. These shock waves may propagate to the ground depending on the speed of the aircraft and atmospheric conditions. The sonic boom heard on the ground is the sudden onset and release of pressure buildup in the shock waves. The change, or peak, in pressure caused by sonic boom is historically measured in terms of pounds per square foot (psf). This magnitude of the sonic boom is referred to as the peak overpressure and is the basic descriptor of sonic boom. The actual magnitude of most sonic booms generated by military aircraft is only a few psf. It should be noted that absolute pressure at sea level is 2,117 psf or 14.7 pounds per square inch (psi). (Wyle 2001) For single event assessment of sonic boom, no standard metric has been agreed upon. However, most studies have correlated the peak overpressure of sonic boom with potential damage to structures. It is the potential of damage that is the primary concern for assessing single event impacts of sonic booms. (Wyle 2001) #### 1.3 Regulatory Background The Noise Control Act of 1972 was enacted by Congress and, in part, directed the Administrator of the Environmental Protection Agency (EPA) to "publish information on the levels of environmental noise, the attainment and maintenance of which in defined areas under various conditions are requisite to protect the public health and welfare with an adequate margin of safety." It also states, in part "...that it is the policy of the United States to promote an environment for all Americans free from noise that jeopardizes their health or welfare..." and that federal agencies "...(1) having jurisdiction over any property or facility, or (2) engaged in any activity resulting, or which may result, in the emission of noise, shall comply with federal, state, interstate, and local requirements...." (Wyle 1998, 2001) Based on these requirements, the EPA published a report entitled *Information on Levels of Environmental Noise Requisite to Protect Public Health and Welfare With an Adequate Margin of Safety (1974).*⁷ This report provided two noise metrics that allow the effects of environmental noise to be described in a uniform manner. These metrics are the Long-Term Equivalent A-Weighted Sound Level (L_{eq}) and the Day-Night Average Sound Level (DNL), symbolized as L_{dn} . Many federal and state agencies, including the Department of Defense, accept the DNL as the standard for describing environmental noise impact. (Wyle 1998, 2001) In 1977 the National Academy of Science's Committee on Hearing, Bioacoustics, and Biomechanics (CHABA) Working Group 69 published *Guidelines for Preparing Environmental Impact Statements on Noise.*⁸ These guidelines are used to determine the various noise environments potentially requiring an EIS. The Quiet Communities Act of 1978 was enacted by Congress to promote various measures that allow local, state, and federal agencies to implement noise control programs, conduct experimental noise studies, and develop techniques for the control of noise, among other things. (Wyle 1998, 2001) Appendix C – Noise C-3 The Federal Interagency Committee on Urban Noise (FICUN) was formed in 1979 and published *Guidelines for Considering Noise In Land-Use Planning and Control*. These guidelines complement federal agency criteria by providing for the consideration of noise in all land-use planning and interagency/intergovernmental processes. The FICUN established DNL as the most appropriate descriptor for all noise sources. *Guidelines for Noise Impact Analysis*, was published in 1982 by the EPA to provide all types of decision-makers with analytic procedures to uniformly express and quantify impacts from noise. The American National Standards Institute (ANSI) endorsed DNL in 1990 as the "acoustical measure to be used in assessing compatibility between various land uses and outdoor noise environment." In 1992 the Federal Interagency Committee on Noise (FICON) reaffirmed the use of L_{dn} as the principal aircraft noise descriptor in the document entitled *Federal Agency Review of Selected Airport Noise Analysis Issues*. ¹¹ (Wyle 1998, 2001) #### 1.4 Computerized Noise Exposure Models Four computer programs were used to compute the noise exposure of aircraft operating around the airdrome and in restricted area airspace, and the noise exposure from blast on the NAWS ranges. NOISEMAP^{12,13} and MR_NMAP¹⁴ were used to predict the noise exposure generated by military aircraft operations around the airdrome and in restricted airspace, respectively. MicroBNOISE¹³ was used to predict the blast noise exposure (Wyle 1998). PCBoom3 was used to predict sonic booms generated by supersonic operations (Wyle 2001). These computer programs provide a relative measure of change in noise around military installations. NOISEMAP, MR_NMAP, BNOISE and PCBoom3 are most accurate for comparing "before-and-after" noise effects, which would result from proposed changes or alternative noise control actions, when the calculations are made in a consistent manner. They allow noise predictions for such proposed actions without the actual implementation and noise monitoring of those actions. These models also have the flexibility of calculating sound levels at any specific point so that noise impacts at representative locations can be obtained directly. (Wyle 1998, 2001) #### 1.4.1 <u>NOISEMAP</u> Analysis of aircraft noise exposure around military airbases are normally accomplished using a group of computer programs, collectively called NOISEMAP. 12, 13 The NOISEMAP suite of computer programs has been developed by the U.S. Air Force which serves as the lead Department of Defense agency for aircraft modeling, and consists of BASEOPS, OMEGA10, OMEGA11, NOISEMAP itself, NMPLOT, and NOISEFILE. NOISEFILE is a noise database for models of civilian and military aircraft. Also, the engine power setting the interpretation rules
employed in NOISEFILE were based on the 1997 noise measurements on the F/A-18E/F at Patuxent River, Maryland. These rules govern how noise level values are estimated for modeled engine power settings that are different from the reference engine power setting contained in NOISEFILE. The BASEOPS program allows for entry of runway coordinates, airfield information, flight tracks, flight profiles (power, altitudes, and speeds) along each track by each aircraft, numbers of flight operations, run-up coordinates, run-up profiles, and run-up operations. The OMEGA10 program calculates the SELs for each model of aircraft, taking into consideration the specified speeds, engine thrust settings, and environmental conditions appropriate to each type of flight operation. The OMEGA11 program calculates maximum A-weighted sound levels associated with run up operations for each model of aircraft, taking into consideration the engine thrust settings and environmental conditions. The core NOISEMAP program, Version 6.5, then incorporates the number of daytime, evening, and nighttime operations, flight paths, and profiles of the aircraft to calculate CNEL at many points on the ground around the facility. NMPLOT Version 3.5, which is a government standard noise contour plotting program developed by the U.S. Air Force, is used to draw contours of equal CNEL for overlay onto land-use maps. (Wyle 1998, 2001) Appendix C-Noise C-4 #### 1.4.2 MR_NMAP MR_NMAP is a model, based on NOISEMAP technology, used for predicting aircraft noise from aircraft operating in Military Operating Areas (MOAs), Ranges/Restricted Areas, and on Military Training Routes (MTRs). The MR_NMAP program is functionally a collection of "building block" noise models assembled to model the noise environment. The models contained in MR_NMAP together are representative of the way aircraft fly in military airspace. There are three general representatives: broadly distributed operations as generally occur on ranges, distributed parallel tracks as occur along MTRs, and specific tracks as occur in target areas. MR_NMAP uses aircraft noise levels from OMEGA10 and NOISEFILE, summing these in a manner similar to NOISEMAP. The resultant values of L_{dnmr} are developed into noise contours using NMPLOT. (Wyle 1998) #### 1.4.3 <u>MicroBNOISE</u> Analysis of the blast noise exposure created from activities, such as artillery fire and blasting, along with the definition of compatible land uses around military facilities, is normally accomplished using a group of computer-based programs known as BNOISE. The personal computer version of those programs is called MicroBNOISE. BNOISE was created to work in conjunction with the Army's Installation Compatible Use Zone (ICUZ) Program to identify incompatible land uses on areas surrounding an installation. BNOISE is a collection of computer programs which can produce C-weighted CNEL* contours for blasting activities or military operations with impulsive noise sources (e.g., artillery, explosions or demolition charges, and weapon blasts). The programs include EDITOR, which serves as a command line user interface to the model; TABGEN, which creates tables of dB values produced at given distances by a 5 lb. C-4 explosive charge; LCDN, which uses the dB versus distance tables to calculate a grid of CDNL levels for the given weapon operations; and NMPLOT to draw the noise contours. (Wyle 1998) #### 1.4.4 <u>PCBoom3</u> PCBoom3 (Plotkin, 1996) is a PC-based program that computes single event sonic boom footprints from any supersonic vehicle exercising any maneuver in a real atmosphere, including winds. The user specifies the aircraft, the maneuver, and the atmosphere. The program calculates the sonic boom propagation using acoustic ray tracing methodology. The primary output is the sonic boom footprint in terms of contours of equal overpressure on the ground, relative to the aircraft's position. PCBoom3 also generates sonic boom signatures, the pressure time history of the boom at a particular location on the ground. Spectra of these signatures are also computed. (Wyle 2001) #### 1.5 Existing Airfield Operations and Noise Exposure #### 1.5.1 Airfield Flight Operations Airfield flight operations presented in Table 1.5-1 for the conditions were provided by NAWS personnel and are representative of Calendar Year (CY) 1998 tempo of operations. These operations are distributed based on 305 days of Air Traffic Activity Analyzer (ATAA) data as recorded by Air Traffic Control (ATC) personnel at the airfield. The ATAA is a device used by ATC personnel to count the number of operations conducted by various types of aircraft. It also records operation type, runway usage, and temporal period (day, evening, or night). For the purposes of this analysis, it was assumed that the operations shown in this table would provide an accurate assessment of the conditions. Annual flight operations (counting patterns as two operations) amount to approximately 27,000 operations. (Wyle 1998, 2001) Appendix C - Noise C-5 ^{*}The program's default daily noise metric is (C-weighted) DNL but it can produce CNEL simply by the user entering "equivalent" daytime operations equal to the daytime operations plus 3.16 times the evening operations. ATAA aircraft categories, along with a summary of generic flight operation types, are also shown in Table 1.5-1. Note that Touch-and-Go operations and Field Carrier Landing Practice (FLCP) operations are counted as one operation for noise modeling purposes. Also, the F/A-18 category includes A-4 jet, Navy/Marine (VM) jet, and "Other Military" (OM) jet operations per the ATAA data^{16, 18}. Based on the noise contribution and the level of activity for each aircraft category depicted in Table 1.5-1, four specific aircraft types were modeled. They are the F/A-18C/D, F/A-18E/F, EA-6B, and the AV-8B. These aircraft account for 13,307 operations (counting patterns as one operation) or about 74 percent of the total operations reported for NAWS over the 305-day period of CY 1998. F/A-18C/D and F/A-18E/F represent 48 percent and 52 percent of all F/A-18 operations, respectively. The remaining 26 percent consist of propeller aircraft (15 percent), helicopters (7 percent), general aviation (3 percent), and heavy aircraft (1 percent), which do not contribute significantly to overall noise levels in comparison to the three types listed above. By extrapolating the 305 days of modeled flight operations to a full year, approximately 15,925 annual flight operations are modeled to represent the conditions (closed pattern counted as one operation). (Wyle 1998, November 2001) Operations shown in Table 1.5-1 were subsequently broken down into specific operation types based on inputs received from NAWS personnel and shown in Table 1.5-2 for each modeled aircraft type 16, 18. In particular, arrival operations were split among two types of arrival procedures: straight-in arrivals and "break" arrivals. The "break" arrival operations were further broken down into two distinct types: standard overhead break arrivals and carrier break arrivals. NAWS personnel indicated that F/A-18C/D, F/A-18E/F and EA-6B aircraft utilizing the break arrival conduct the standard overhead break arrival 60 percent of the time and the carrier break arrival the remaining 40 percent. AV-8B aircraft conduct the standard overhead break 74 percent of the time and the carrier break 26 percent of the time when utilizing the break arrivals. (Wyle 1998, 2001) To prepare noise contours, the noise model requires the number of operations on a daily basis. Aircraft noise surveys conducted by Naval Facility Engineering Command (NAVFACENGCOM) call for the identification of the number of operations on an "average busy day", or a typical day when the field is in full operation. A day is considered to be a "busy" day when its total operations are at least 50 percent of the annual average daily operations. The average busy-day number of operations is then determined by calculating the mean of the operations on all of the busy-days over a period of one year. For the 305 days of ATAA data, it was determined that 188 of these days were "busy". Scaling to 365 days of data would yield 225 busy days. Since 96 percent of the total operations occur on "busy" days, average busy-day operations were calculated by multiplying the data shown in Table 1.5-2 by a factor of 0.96 and then dividing by the number of busy-days (188)^{16, 18}. (Wyle 1998, 2001) #### 1.5.2 Runway and Flight Track Utilization Table 1.5-3 lists the runway utilization percentages by aircraft type and operations type, as provided by NAWS personnel. As shown in this table, AV-8B aircraft utilize the runways differently than do the modeled F/A-18 and EA-6B aircraft. Runway 08 and Runway 03 are virtually never used (accounting for less than 1 percent of all operations) and thus were not modeled. For the F/A-18 and EA-6B modeled aircraft, Runway 21 is utilized the majority of the time, accounting for an average of 75 percent of the operations. The majority of AV-8B flight operations are conducted on Runway 26, accounting for an average of 71 percent of the total AV-8B airfield operations. The F/A-18E/F aircraft operations would utilize the runway and flight tracks in the same manner as the F/A-18C/D. (Wyle 1998, 2001) Appendix C-Noise C-6 Table 1.5-1 Baseline Airfield Flight Operations | | | Reported Annual Operations | | | | |-----------------|--------------------|----------------------------|------------|-------|------------| | ATAA Aircraft | Operation | _ | on 305 day | | | | Category | Туре | Day | Evening | Night | Total | | F/A-18C/D** | Departures | 3096 | 169 | 84 | 3349 | | | Arrivals | 3209 | 218 | 29 | 3456 | | | Touch & Go | 1814 | 208 | 39 | 2061 | | 5/4 405/5 | FCLP | 183 | 45 | | 228 | | F/A-18E/F | Departures | 344 | 19 | 9 | 372 | | | Arrivals | 356 | 25 | 3 | 384 | | | Touch & Go | 202 | 23 | 4 | 229 | | E 4 0D | FCLP | 20 | 5 | | 25 |
| EA-6B | Departures | 482 | 31 | 4 | 517 | | (A-6 ATAA type) | Arrivals | 557 | 62 | 3 | 622 | | | Touch & Go | 654 | 63 | 1 | 718 | | AV 0D | FCLP | 128 | 71
26 | 14 | 200 | | AV-8B | Departures | 443 | - | 14 | 483
397 | | | Arrivals | 366 | 18 | _ | | | | Touch & Go
FCLP | 248 | 13 | 5 | 266 | | VM Propeller* | Departures | 1094 | 13 | 41 | 1148 | | | Arrivals | 1091 | 34 | 13 | 1138 | | | Touch & Go
FCLP | 143 | 36 | 7 | 186 | | VM Heavy* | Departures | | | 4 | 4 | | | Arrivals | | | 7 | 7 | | | Touch & Go | | | 7 | 7 | | | FCLP | | | | | | VM Helicopter* | Departures | 352 | 16 | 11 | 379 | | | Arrivals | 299 | 27 | 4 | 330 | | | Touch & Go
FCLP | 531 | 54 | | 585 | | OM Propeller* | Departures | 64 | 4 | 2 | 70 | | | Arrivals | 72 | | | 72 | | | Touch & Go | 4 | | | 4 | | | FCLP | | | | | | OM Heavy* | Departures | 4 | 2 | | 6 | | | Arrivals | 7 | | 2 | 9 | | | Touch & Go | 13 | | | 13 | | | FCLP | | | | | | GA* | Departures | 181 | 16 | 34 | 231 | | | Arrivals | 188 | 25 | 9 | 222 | | | Touch & Go | 73 | 82 | | 155 | | | FCLP | | | | | | F/A-18C/D** | Total | 8302 | 640 | 152 | 9094 | | F/A-18E/F | Total | 922 | 72 | 16 | 1010 | Appendix C – Noise C-7 **Table 1.5-2** Modeled Baseline Flight Operations at NAWS China Lake (based on 305 days of ATAA data) | ATAA Aircraft
Category | Operation Type | Day | Evening | Night | Total | |---------------------------|----------------|-------|---------|-------|-------| | F/A-18C/D | Departures | 3096 | 169 | 84 | 3349 | | | SI Arrivals | 625 | 87 | 9 | 721 | | | OH Arrivals | 1545 | 79 | 12 | 1636 | | | CB Arrivals | 1039 | 52 | 8 | 1099 | | | Touch & Go | 1814 | 208 | 39 | 2061 | | | FCLP | 183 | 45 | | 228 | | | TOTAL | 8302 | 640 | 152 | 9094 | | F/A-18E/F | Departures | 344 | 19 | 9 | 372 | | | SI Arrivals | 69 | 10 | 1 | 80 | | | OH Arrivals | 172 | 9 | 1 | 182 | | | CB Arrivals | 115 | 6 | 1 | 122 | | | Touch & Go | 202 | 23 | 4 | 229 | | | FCLP | 20 | 5 | | 25 | | | TOTAL | 922 | 72 | 16 | 1010 | | EA-6B | Departures | 482 | 31 | 4 | 517 | | | SI Arrivals | 41 | 18 | 1 | 60 | | | OH Arrivals | 308 | 26 | 1 | 335 | | | CB Arrivals | 208 | 18 | 1 | 227 | | | Touch & Go | 654 | 63 | 1 | 718 | | | FCLP | 128 | 71 | 1 | 200 | | | TOTAL | 1821 | 227 | 9 | 2057 | | AV-8B | VFR Departures | 443 | 26 | 14 | 483 | | | SI Arrivals | 23 | | 3 | 26 | | | OH Arrivals | 253 | 14 | 7 | 274 | | | CB Arrivals | 90 | 4 | 3 | 97 | | | Touch & Go | 248 | 13 | 5 | 266 | | | FCLP | | | | | | | TOTAL | 1057 | 57 | 32 | 1146 | | All Aircr | aft Total | 12102 | 996 | 209 | 13307 | Note: Patterns counted as one operation SI=Straight In, OH=Overhead, CB=Carrier Break, FCLP=Field Carrier Landing Practice. $Appendix \ C-Noise$ C-8 Table 1.5-3 Runway Utilization Percentage by Aircraft | F/A-18C/D, F/A-18E/F & EA-6B | | | | | | | | |------------------------------|---|--------|--------|--------|--------|--|--| | Runway | Overhead Carrier Break Straight-In Touch & Go/ Departure Arrival Arrival FCLP | | | | | | | | 14 | 13.40% | 21.40% | 1.20% | 13.80% | 7.80% | | | | 21 | 72.40% | 65.20% | 90.80% | 64.20% | 84.20% | | | | 26 | 7.80% | 5.40% | 6.40% | 5.60% | 6.80% | | | | 32 | 6.40% | 8.00% | 1.60% | 16.40% | 1.20% | | | | AV-8B | | | | | | | | |--------|-----------|---------------------|--------------------------|------------------------|---------------------|--|--| | Runway | Departure | Overhead
Arrival | Carrier Break
Arrival | Straight-In
Arrival | Touch & Go/
FCLP | | | | 14 | 5.20% | 13.00% | 0.40% | 15.60% | 9.60% | | | | 21 | 13.60% | 23.80% | 24.40% | 14.20% | 13.00% | | | | 26 | 79.20% | 62.60% | 70.60% | 67.00% | 76.40% | | | | 32 | 2.00% | 0.60% | 4.60% | 3.20% | 1.00% | | | Note: Runways 03 and 08 are used less than 1 percent of the time and were Therefore omitted from this table. Source: NAWS China Lake Figures 1.5-1 through 1.5-4 depict the flight tracks utilized in this analysis as provided by NAWS personnel. ^{16, 18} Except for the departures on Runway 21, each runway has just one flight track per operation type. The departure tracks on Runway 21 consist of one standard departure track (21D1) and one noise abatement departure track (21D2). Of all departures that utilize Runway 21, 15 percent follow the "hot range" departure, which calls for an immediate left turn to the south after leaving the runway. The remaining 85 percent utilize the noise abatement departure, which dictates that the aircraft remain on runway heading for 2.5 nautical miles before turning to the south. All remaining tracks for all operation types on each runway are utilized 100 percent of the time, based on the runway utilization percentage. (Wyle 1998, 2001) The flight tracks shown in Figure 1.5-3 are utilized by aircraft executing both standard overhead break arrivals and carrier break arrivals; however, the break altitude for each arrival differs, relative to the altitude above ground level (AGL) at which the operation is commenced. Standard overhead break arrivals are conducted at 1,400 feet AGL, whereas the carrier break arrivals are completed at 800 feet AGL. Likewise, the flight tracks depicted for Touchand-Go and FCLP operations are identical in pattern width and length. The pattern altitude however, for Touch-and-Go operations is 900 feet AGL; the pattern altitude for FCLP operations is 600 feet AGL. (Wyle 1998, 2001) By applying the runway and flight track utilization percentages discussed in the sections above, the modeled average busy-day flight operations are calculated and are presented in Table 1.5-4. This table includes the average busy-day operations by aircraft type, flight track, and temporal period. This table shows a grand total of approximately 68 average busy-day flight operations for conditions, which consists of 24 departures, 24 arrivals, and 20 closed pattern operations (Touch-and-Go and FCLP). Note that the closed pattern operations in this table are counted as one operation for entry into NOISEMAP. Of the total average busy-day operations, less than 2 percent are conducted during the nighttime (2200–0700). (Wyle 1998, 2001) #### 1.5.3 Pre-Flight and Maintenance Run-Up Operations Pre-flight run-ups are not typically performed by F/A-18, EA-6B, or AV-8B aircraft at NAWS, and thus none were modeled. (Wyle 1998, 2001) Appendix C – Noise C-9 Single-engine maintenance run-up operation data was provided for the F/A-18C/D, F/A-18E/F and EA-6B aircraft. F/A-18E/F aircraft comprises 52 percent of all F/A-18 run up operations with the remaining 48 percent being F/A-18C/D run up operations. Table 1.5-5 depicts the aircraft type, power setting, orientation, and duration of the modeled run-ups provided by NAWS. A total of 135 run ups are modeled for the conditions. All run-ups listed in this table were conducted at the High-Power Turn-Up Area shown in Figure 1.5-5. This table shows that the majority of both F/A-18 and EA-6B run-ups occur during the day and evening time periods, with less than 5 percent of the total annual run-ups conducted during the nighttime period. (Wyle 1998, November 2001) #### 1.5.4 Aircraft Flight Profiles, Noise Data, and Climatological Data Aircraft flight profiles (aircraft power settings, altitudes above runway level,* and airspeeds on each flight track) were obtained from reference 17 and verified by NAWS personnel. Profile differences between the F/A-18C/D and the F/A-18E/F include variations in power settings, speeds and altitudes per references 16 and 18. For the purposes of this analysis, supplemental F/A-18E/F noise data measured in 1997 at Patuxent River, Maryland, by Wyle Laboratories were used (Wyle, November 2001). NOISEFILE contains applicable reference noise data for all of the aircraft analyzed in this study. Since weather is an important factor in the propagation of noise, NOISEMAP requires the daily average temperature and relative humidity for each month to determine the appropriate values to acoustically represent the given year. The appropriate values for entry into NOISEMAP for the existing conditions at the air station, as obtained from reference 17, are 81 degrees Fahrenheit and 25 percent relative humidity. (Wyle 1998, November 2001) Appendix C-Noise C-10 - ^{*} NOISEMAP Version 6.5 requires altitudes above the elevation of the runway and assumes the local terrain is flat. Modeled altitude profiles in this report account for the 2,283-ft elevation Mean Sea Level (MSL) of the airfield and are stated in terms of above ground level (AGL). Appendix C – Noise C-11 Appendix C – Noise C-12 Magnetic Percent Modeled Average Aircraft Duration Heading Power Annual Utilization **Busy-Day Operations** Day Day Setting (Minutes) Evening Night Total Type (Degrees) Ops Evening Night F/A-18C/D 27 49% 0.02 230 idle 15 49% 2% 0.02 0 0.04 49% 27 49% 2% 0.02 0.02 0 0.04 mil 2.5 AB 27 49% 49% 2% 0.02 0.02 0 0.04 2.5 F/A-18E/F 230 idle 3 49% 49% 2% 0.02 0.02 0 0.04 15 49% 49% 2% 0.02 0 0.04 mil 2.5 3 0.02 AΒ 49% 49% 2% 0.02 0.02 0 0.04 2.5 3 45% 45% 15 15 Table 1.5-5 Single-Engine Maintenance Run-Up Operations at High-Power Turn-Up Area for Baseline Conditions AB = Afterburner Power EA-6B mil = Military Power 15 2 Source: NAWS China Lake 10% 10% 45% 45% 0.02 0.02 0.02 0.02 0 0.04 0.04 #### 1.5.5 Existing Airfield Noise Exposure idle mil 230 Using the data described in Sections 1.5.1 through 1.5.4, NOISEMAP Version 6.5 was used to calculate and plot average busy day 65-dB through 85-dB CNEL contours for the conditions as shown in Figure 1.5-6. The contours extend from the air station in various directions of travel. The 65-70 dB and 70-75-dB CNEL contours extend off base to the south of the airfield along departure flight tracks. The main contributor to the contours outside the base boundary is the F/A-18C/D aircraft departures to the south. The 70-dB CNEL contour extends off base at two areas along the southern base boundary. The smaller area
occurs in the city of Ridgecrest. The larger area occurs west of Ridgecrest and east of Jacks Ranch Road. In these areas the dominant noise source are F/A-18 C/D departures. Also, along the southern boundary, the 65-dB CNEL contour has three separate areas occurring off base. The smallest occur south of Ridgecreast Blvd. and west of Jacks Ranch Road. To the east of this area, the other areas occur east of Jacks Ranch Road and in the northwest portion of the City of Ridgecrest. In these areas the dominant noise source is departures. (Wyle 1998, 2001) Table 1.5-6 shows the impacts in terms of acreage and estimated population within contour bands at 5-dB increments for the conditions at NAWS. The computed contour areas, dwelling units, and population estimates exclude NAWS airfield boundaries. (Wyle 1998, 2001) For the purposes of this report, noise exposure is defined as the number of off-facility land acreage and estimated number of dwellings and population within CNEL contours. For population and dwelling estimates, data was obtained from the U.S. Census Bureau 1990 census for Kern and San Bernadino counties in different forms. For Kern County, a synthesis of 1990 PL-94-171 Redistricting Census Data (provided by Kern Council of Governments) and 1990 series Census Bureau Topographically Integrated Geographic Encoding and reference Encoding and Referencing (TIGER) files (1995 version) at the Census Block level were used. The differences between the release dates is not of concern because TIGER/Line data released by the Census Bureau do not contain revised block group polygons except where errors exist. For San Bernadino County, Census block-groups were extracted from the 1990 (TIGER) files, while demographic data was extracted from the Summary Tape File 1A (STF1A). To compute the noise exposure (impact), the TIGER, STF1A data, and NOISEMAP noise contours are first imported into the MapInfo Geographic Information System computer program. (Wyle 1998, 2001) Appendix C-Noise C-15 Table 1.5-6 Estimated Off-Base Land Areas, Dwellings, and Populations Within Average Busy-Day CNEL Noise Exposure Contours for Baseline Airfield Conditions at NAWS China Lake* | DNL Contour Bands | ltem | Baseline | |-------------------|---------------------------------------|----------| | | Acres | 889 | | 65-70 dB | Dwelling Units | 489 | | | Population | 1075 | | 70-75 dB | Acres
Dwelling Units
Population | | | 75-80 dB | Acres Dwelling Units Population | | ^{*}NAWS China Lake and bodies of water excluded. Note: Table updated from Wyle November 2001 report. The population and dwelling density (i.e., number per acre) of each block or block-group is calculated and then multiplied by the off-facility land acreage of the noise contour or contour band (e.g., 65–70 dB) of interest. This methodology assumes a uniform population and dwelling unit distribution throughout each corresponding block or block-group. Land areas surrounding the station however, are not uniformly developed. Except for the population within the surrounding cities, the population density, as defined by the number of people per acre, may be quite low. Because of this, the population and dwelling data reported herein, based on the density method, is most useful for determining relative change in impact between noise contours of different operational conditions and/or scenarios. (Wyle 1998, 2001) The total area within the 65-dB to 70-dB CNEL contour is approximately 889 acres, excluding the base area. The estimated off-Station population and dwelling units impacted within the 65-dB to 70-dB CNEL contours, using the method described above, is 1,075 people and 489 units, respectively. There is no impact within the 70-dB to 75-dB CNEL contour band in terms of population and the associated off-Station land area and dwelling units. (Wyle 1998, November 2001) #### 1.6 Range Area Flight Operations and Noise Exposure #### 1.6.1 Range Radar Data and Processing The Airspace Surveillance unit of the Weapons Division attached to NAWS provided 59 days of radar data. The radar data spanned a 92-day period from 19 August 1996 through 18 November 1996. The 33 missing days of radar data typically were weekend days when flight activity associated with the Range Complex was either minimal or non-existent. (Wyle 1998) The radar data originated from five Airspace Surveillance Radar (ASR) Type 8 locations. Table 1.6-1 lists the five ASRs for which data was provided. Each of these ASRs scans at a rate of 1 revolution per 4.7 seconds. Figure 1.6-1 shows the locations of the ASRs relative to NAWS. Each of the ASRs used a 14.5 E magnetic variation. (Wyle 1998) ^{**}Estimates based on 1990 U.S. Census using population density methods 4.219 Radar Location Longitude Altitude (Ft, MSL) No. Name Latitude 036° 37' 05" N 118° 01' 47" W 2 **QOV** Owens 3,677 117° 16' 12" W 3 **QPM** Panamint 036° 02' 03" N 1,196 4 **QVY Searles** 035° 48' 13" N 117° 20' 42" W 1,651 5 **QIW Indian Wells** 035° 39' 25" N 117° 50' 11" W 2,465 117° 00' 54" W Table 1.6-1 Radar Site Locations The radar data consisted of the following parameters for each scan of each ASR: time, ASR identification (ID), range of the aircraft from the ASR, magnetic bearing of the aircraft relative to the ASR, true altitude, beacon code, aircraft type, and number of aircraft (ships) in the flight. The time was provided in units of Universal Mean Time (UMT). The ASR ID was provided as the same number shown in the left-most column of Table 1.6-1. (Wyle 1998) 035° 03' 36" N #### 1.6.1.1 Radar Data Processing **QVP** Velvet Peak The first step in the data processing was to convert the semi-fixed format ASCII files in which the radar data was contained to fixed format to ease subsequent data processing. (Wyle 1998) The second step was to reformat and sort the ASCII data to the Noise Data Acquisition and Display System (NDADS) Version 2.0 binary Radar Tracking (RAT) format. The RAT format requires the radar data to be sorted by "flight" and by time where "flight", in this case, initially denotes each unique combination of beacon code, aircraft type, and number of ships. Flight is further defined as that unique combination of beacon code, aircraft type, and number of ships whose data points do not contain a lapse of more than 30 minutes. A flight would be broken into as many multiples as there were lapses of more than 30 minutes. (Wyle 1998) The RAT format also calls for the time to be in terms of seconds past midnight, local daylight time. Eight hours were added to the UMT to convert to local standard time and one hour was added if the data was dated before 27 October 1996 to convert it to local daylight saving time. Data dated on or after 27 October 1996 through 18 November 1996 needed only the 8-hour UMT-to-local conversion. (Wyle 1998) A flight was discarded if it contained less than or was equal to one trajectory point. A flight was discarded if its aircraft type was non-military or not applicable to the noise study. Table 1.6-2 contains the list of excluded aircraft types. A flight was also discarded if none of its trajectory points passed within the overall Region of Interest shown in Figure 1.6-1. (Wyle 1998) Appendix C-Noise C-19 Table 1.6-2 Excluded Aircraft Types | Туре | Description | | | | |------|--|--|--|--| | B206 | Bell Jet Ranger Helicopter | | | | | BC20 | Beechcraft King Air (Twin Turboprop) | | | | | B76 | Beechcraft Duchess 76 (Twin-Engine Piston) | | | | | CIV | Generic Civilian Aircraft | | | | | C172 | Cessna 172 (Single-Engine Piston) | | | | | C206 | Cessna Twin Piston | | | | | DH6 | DHC-6 Twin Otter (Twin Turboprop) | | | | | EXP | Experimental | | | | | PA23 | Piper Apache (Twin-Engine Piston) | | | | | PA28 | Piper Cherokee (Single-Engine Piston) | | | | | UAV | Unmanned Air Vehicle | | | | | VAV | Unmanned Air Vehicle | | | | The RAT format also requires the coordinates of the tracking data to be in a Cartesian coordinate system with one origin. The origin was chosen with the ASR ID of #5 (Indian Wells) which is located near Inyokern Airport. This radar site had the most tracking data points of the five in the study and was also chosen as the origin for radar data processing for WR 95-9. (Wyle 1998) As the ASR locations provide tracking for aircraft which are potentially up to 90 nautical miles (nm) from the ASR, conversion of the tracking data must account for the curvature of the Earth. The spheroid model with parameters of the World Geodetic Survey (WGS) 1984 datum was employed to perform such a conversion. The magnetic bearing of each valid tracking point was converted to true bearing by adding the magnetic variation of 14.5 degrees to the magnetic bearing. With true bearing (and range converted to feet), the aircraft position relative to the Indian Wells ASR was determined via a spheroid-based translation algorithm. The algorithm provides the latitude/longitude coordinates of the data point, which then is projected into the user's Cartesian coordinate system via a trapezoidal projection. (Wyle 1998) In order to determine the velocity of the aircraft at each tracking point, a finite difference (forward, central, and backward) technique using two neighboring data points was used. (Wyle 1998) #### 1.6.1.2 Aircraft Above Ground Level Conversion Radar data for NAWS specified aircraft altitude in terms of Mean Sea Level (MSL). For the purposes of computing noise contours at ground level, it was necessary to convert the MSL altitudes to altitudes AGL. (Wyle 1998) Radar data altitudes were corrected using USGS Three Arc Second Digital Elevation Model (DEM) data. DEM data format is a grid of elevation point in a coordinate system local to the area of interest. The values of the DEM data were used to correct each point of radar data collected. (Wyle 1998) Appendix C-Noise C-21 #### 1.6.1.3 *Modeled Flight Operations* In order to determine the number of operations at NAWS from the
given radar data, it was necessary to filter the radar data to remove civilian aircraft, miscellaneous military aircraft, and inconsistent radar data. Civilian aircraft were not modeled, as their number of operations and acoustic contribution was considered insignificant. Miscellaneous military aircraft, listed in Table 1.6-2, were also considered insignificant based on acoustic signature and number of operations. Inconsistent radar data was identified as any radar point for a single track, which was greater than 15,000 feet from the previous radar point. (Wyle 1998) After filtration, the data was analyzed to determine which airspace units (ranges) were utilized. In the majority of the ranges there were few discernible patterns, therefore no consistent flight tracks could be identified (Figure 1.6-2). In these cases, flight operations were modeled as occurring throughout the range boundaries, and thus were analyzed using three-dimensional logical gating. This type of gating tabulates aircraft time spent above a given range within given altitude limits. As an aircraft entered the range boundary within the altitude limits, the gate was triggered, and the time spent in that range was counted until the aircraft left the range or exceeded the altitude limits, at which point the time counter was stopped. If the aircraft re-entered the 3-dimensional gate, the gate was reopened and time spent was appended to the previous value. (Wyle 1998) Each aircraft event over a range from an altitude of zero to 50,000 feet was modeled for the time calculated in this manner. The range of altitudes for this type of analysis was zero-2,000 feet, 2,000-3,000 feet, 3,000-4,000 feet, 4,000-5,000 feet, 5,000-10,000 feet, and 10,000-50,000 feet AGL. Time per event was then averaged for all events in each altitude band. (Wyle 1998) In the case of Coso Military Target and Superior Valley, where the ranges were relatively small and the aircraft flew circular patterns within all available space, the same method was employed. Operations within Baker and Charlie ranges were more defined at altitudes of zero–2,000 feet AGL. Rather than using the three-dimensional gating system alone, closed pattern flight operations were also identified. In Baker Range, operations used several identifiable closed patterns. Aircraft using these closed patterns made multiple passes and flew each available flight track. To fully evaluate these operations, Baker Range was divided into two regions: Baker North and Baker South. On Charlie Range, aircraft using these closed patterns were evaluated by the number of laps flown around each pattern. Like Baker, Charlie Range was also divided into two regions: Charlie North and Charlie South. (Wyle 1998) #### 1.6.1.4 *MRNMAP Methodology* The 92 days of radar data was used to represent "typical" range operations. This data was extrapolated to 12 months by multiplying the number of operations of each type of aircraft by 3.967 to provide "typical" annual flight operations. Using the aircraft operations data shown in Table 1.6-3, along with typical engine thrust settings and airspeeds for each aircraft type, Onset-Rate Adjusted Day-Night Average Sound Levels (L_{dnnr}) were calculated using the MR_NMAP computer program to estimate the noise exposure on each individual range and also Main Base. The operations for Main Base exclude all activity below 2,000 feet AGL, which were assumed, for modeling purposes, to be included in the AICUZ operations. L_{dnmr} levels for each area are depicted in Table 1.6-4. (Wyle 1998) Appendix C-Noise C-22 Table 1.6-3. Annual Flight Operations by Range # (a) Airport Lake | Aircraft | Altitude | Annual | ized Op | Ave. Time | | |----------|-------------------|--------|---------|-----------|----------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area (min.) | | AH-1 | 0–2000 | 16 | | | 24 | | 100%RPM | 2000–3000 | | | | | | 100 KIAS | 3000–4000 | | | | | | | 4000-5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 1 | | A-6 | 0–2000 | | | | | | 90%RPM | 2000–3000 | 4 | | | 42 | | 250 KIAS | 3000–4000 | 4 | | | 41 | | | 4000-5000 | 4 | | | 6 | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | UH-1 | 0–2000 | 24 | | | 3 | | 100%RPM | 2000–3000 | | | | | | 80 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-46 | 0–2000 | | | | | | 94%Q-BPA | 2000–3000 | | | | | | 130 KIAS | 3000–4000 | 4 | | | 37 | |----------|-------------|-----|----|---|----| | | 4000–5000 | 4 | | | 42 | | | 5000-10,000 | 4 | | | 43 | | | 10,000+ | | | | | | F/A-18 | 0–2000 | 60 | | | 13 | | 85%RPM | 2000–3000 | 56 | | | 23 | | 400 KIAS | 3000–4000 | 56 | | | 17 | | | 4000–5000 | 67 | | | 13 | | | 5000-10,000 | 99 | 4 | 4 | 22 | | | 10,000+ | 159 | 28 | | 16 | | F-16 | 0–2000 | 4 | | | 13 | | 87%NC | 2000–3000 | 4 | | | 1 | | 450 KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000-10,000 | 16 | | | 9 | | | 10,000+ | 12 | | | 28 | | C-130 | 0–2000 | | | | | | 970 CTIT | 2000–3000 | | | | | | 200 KIAS | 3000–4000 | | | | | | | 4000-5000 | | | | | | | 5000-10000 | | | | | | | 10,000+ | 4 | | | 1 | | AV-8 | 0–2000 | 12 | | | 12 | | 75%RPM | 2000–3000 | 12 | | | 9 | | 350 KIAS | 3000–4000 | 4 | | | 27 | | | 4000–5000 | 8 | | 20 | |----------|-------------|----|--|----| | | 5000-10,000 | 24 | | 21 | | | 10,000+ | 36 | | 16 | | F-14 | 0–2000 | | | | | 85%NC | 2000–3000 | | | | | 400 KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 4 | | 1 | | | 10,000+ | | | | | F-4 | 0–2000 | 4 | | 8 | | 98%RPM | 2000–3000 | 4 | | 9 | | 550 KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 12 | | 43 | | | 10,000+ | 12 | | 21 | Table 1.6-3 (Continued) ### (b) Baker North | Aircraft | Altitude | Annualiz | Annualized Operations | | Ave. Time | |-----------|----------------|----------|------------------------------|-------|----------------| | Туре | Band (ft. AGL) | Day | Eve | Night | in Area (min.) | | AH-1 | 0–250 | 24 | | | 20 | | 100%RPM | 250–500 | 8 | | | 8 | | 100KIAS | 500–1000 | 4 | | | 1 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 6 | | UH-1 | 0–250 | 8 | | | 16 | | 100%RPM | 250–500 | 4 | 4 | | 4 | | 80KIAS | 500–1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-53 | 0–250 | | | | | | 90% Q-BPA | 250–500 | | | | | | Ī | | | | | | |----------|-------------|-----|----|---|----| | 150KIAS | 500–1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 4 | | | 11 | | CH-46 | 0–250 | 16 | | | 14 | | 94%Q-BPA | 250–500 | 8 | | | 33 | | 130KIAS | 500-1000 | 20 | | | 55 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | 4 | | | 37 | | | 4000–5000 | 8 | | | 20 | | | 5000-10,000 | 8 | | | 21 | | | 10,000+ | | | | | | F/A-18 | 0–250 | | | | | | 85%RPM | 250–500 | 8 | | | 8 | | 400KIAS | 500-1000 | 32 | | | 7 | | | 1000–2000 | 63 | | 4 | 10 | | | 2000–3000 | 52 | | | 14 | | | 3000–4000 | 56 | | 4 | 9 | | | 4000–5000 | 32 | | 4 | 6 | | | 5000-10,000 | 111 | 16 | | 9 | | | 10,000+ | 230 | 24 | 8 | 17 | Table 1.6-3 (Continued) ### (b) Baker North (Continued) | Aircraft | Altitude | Annualized
Operations | | | Ave. Time | |-----------|-------------------|--------------------------|-----|-------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | F-16 | 0–250 | | | | | | 87%NC | 250–500 | | | | | | 450KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000-5000 | | | | | | | 5000-10,000 | 8 | | | 19 | | | 10,000+ | 16 | | | 24 | | C-130 | 0–250 | | | | | | 970 C TIT | 250–500 | | | | | | 200KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 4 | | | 1 | | AV-8 | 0–250 | | | | | | 75%RPM | 250–500 | 4 | | | 5 | | 350KIAS | 500-1000 | 8 | | 3 | |---------|-------------|----|--|----| | | 1000–2000 | 28 | | 9 | | | 2000–3000 | 16 | | 7 | | | 3000–4000 | 12 | | 1 | | | 4000–5000 | 12 | | 1 | | | 5000-10,000 | 48 | | 20 | | | 10,000+ | 95 | | 17 | | F-14 | 0–250 | | | | | 85%NC | 250–500 | 4 | | 4 | | 400KIAS | 500-1000 | 4 | | 1 | | | 1000–2000 | 4 | | 7 | | | 2000–3000 | 4 | | 6 | | | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 8 | | 27 | | | 10,000+ | 24 | | 8 | | F-4 | 0–250 | | | | | 98%RPM | 250–500 | | | | | 550KIAS | 500-1000 | | | | | | 1000–2000 | 4 | | 1 | | | 2000–3000 | 4 | | 1 | | | 3000–4000 | 4 | | 16 | | | 4000–5000 | | | | | | 5000-10,000 | 12 | | 1 | | | 10,000+ | 8 | | 1 | # Table 1.6-3 (Continued) #### © Baker South | Aircraft | Altitude | | Annualized
Operations | | Ave. Time | |----------|-------------------|-----|--------------------------|-------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–250 | 4 | | | 29 | | 100%RPM | 250–500 | 8 | | | 18 | | 100KIAS | 500-1000 | 8 | | | 9 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | UH-1 | 0–250 | 8 | 4 | | 2 | | 100%RPM | 250–500 | 8 | 4 | | 1 | | 80KIAS | 500-1000 | 4 | 4 | | 1 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-53 | 0–250 | | | | | | 90%Q-BPA | 250–500 | 4 | | | 9 | | 150KIAS | 500-1000 | 4 | | | 13 | |----------|-------------|-----|----|---|----| | | 1000–2000 | 8 | | | 7 | | | 2000–3000 | 8 | | | 6 | | | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 15 | | | 10,000+ | 4 | | | 15 | | CH-46 | 0–250 | 4 | | | 11 | | 94%Q-BPA | 250–500 |
4 | | | 12 | | 130KIAS | 500-1000 | 4 | | | 11 | | | 1000–2000 | 4 | | | 12 | | | 2000–3000 | 8 | | | 6 | | | 3000–4000 | 8 | | | 7 | | | 4000–5000 | 4 | | | 2 | | | 5000-10,000 | 8 | | | 19 | | | 10,000+ | | | | | | F/A-18 | 0–250 | 4 | | | 6 | | 85%RPM | 250–500 | 48 | | | 10 | | 400KIAS | 500-1000 | 79 | 4 | | 14 | | | 1000–2000 | 143 | 4 | 4 | 13 | | | 2000–3000 | 167 | 4 | 4 | 13 | | | 3000–4000 | 179 | 8 | 4 | 11 | | | 4000–5000 | 163 | 4 | 4 | 16 | | | 5000-10,000 | 262 | 20 | 4 | 18 | | | 10,000+ | 254 | 16 | 8 | 29 | Table 1.6-3 (Continued) ### © Baker South (Continued) | Aircraft | Altitude | Annual | ized Ope | Ave. Time | | |--------------|-------------------|--------|----------|-----------|-------------------| | Type | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | F-16 | 0–250 | 4 | | | 10 | | 87%NC | 250–500 | 4 | | | 10 | | 450KIAS | 500–1000 | 4 | | | 10 | | | 1000–2000 | 4 | | | 10 | | | 2000–3000 | 4 | | | 9 | | | 3000–4000 | 4 | | | 11 | | | 4000–5000 | 4 | | | 11 | | | 5000–10,000 | 8 | | | 23 | | | 10,000+ | 16 | | | 24 | | C-130 | 0–250 | | | | | | 970 C
TIT | 250–500 | | | | | | 200KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | | | | | | AV-8 | 0–250 | 28 | | | 9 | | 75%RPM | 250–500 | 44 | | | 10 | | 350KIAS | 500-1000 | 119 | | 9 | |---------|-------------|-----|--|----| | | 1000–2000 | 139 | | 16 | | | 2000–3000 | 155 | | 19 | | | 3000–4000 | 139 | | 21 | | | 4000–5000 | 139 | | 22 | | | 5000-10,000 | 147 | | 26 | | | 10,000+ | 127 | | 22 | | F-14 | 0–250 | 12 | | 6 | | 85%NC | 250–500 | 16 | | 9 | | 400KIAS | 500-1000 | 16 | | 22 | | | 1000–2000 | 24 | | 21 | | | 2000–3000 | 28 | | 20 | | | 3000–4000 | 28 | | 21 | | | 4000–5000 | 28 | | 19 | | | 5000-10,000 | 28 | | 32 | | | 10,000+ | 28 | | 29 | | F-4 | 0–250 | | | | | 98%RPM | 250–500 | | | | | 550KIAS | 500–1000 | | | | | | 1000–2000 | | | | | | 2000–3000 | | | | | | 3000–4000 | 8 | | 1 | | | 4000–5000 | 4 | | 1 | | | 5000–10,000 | | | | | | 10,000+ | | | | | | 5000–10,000 | 4 | | 1 | # Table 1.6-3 (Continued) ### (d) Charlie North | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |-------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–250 | 36 | | | 34 | | 100%RP
M | 250–500 | 8 | | | 6 | | 100KIAS | 500-1000 | 4 | | | 1 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000-5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 3 | | UH-1 | 0–250 | 12 | | | 8 | | 100%RP
M | 250–500 | 8 | | | 7 | | 80KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-46 | 0–250 | 28 | | | 38 | | 94%Q- | 250–500 | 24 | | | 37 | | BPA | | | | | | |---------|-------------|----|----|---|----| | 130KIAS | 500-1000 | 20 | | | 67 | | | 1000–2000 | 4 | | | 32 | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 37 | | | 10,000+ | | | | | | F/A-18 | 0–250 | 8 | | | 24 | | 85%RPM | 250–500 | 12 | | | 11 | | 400KIAS | 500-1000 | 12 | | | 15 | | | 1000–2000 | 28 | | 4 | 9 | | | 2000–3000 | 16 | 4 | | 20 | | | 3000–4000 | 20 | | 4 | 10 | | | 4000–5000 | 16 | | | 5 | | | 5000-10,000 | 36 | 12 | 4 | 4 | | | 10,000+ | 28 | 12 | 4 | 13 | | F-16 | 0–250 | | | | | | 87%NC | 250–500 | | | | | | 450KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 2 | | | 10,000+ | 16 | | | 6 | Table 1.6-3 (Continued) ### (d) Charlie North (Continued) | Aircraft | Altitude | Annual | ized Ope | erations | Ave. Time | |--------------|-------------------|--------|----------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | C-130 | 0–250 | | | | | | 970 C
TIT | 250–500 | | | | | | 200KIAS | 500-1000 | | | | | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | 4 | | 1 | | | 10,000+ | 4 | | | 1 | | AV-8 | 0–250 | 4 | | | 1 | | 75% RPM | 250–500 | 8 | | | 2 | | 350KIAS | 500–1000 | 16 | | | 3 | | | 1000–2000 | 4 | | | 3 | | | 2000–3000 | | | | | | | 3000–4000 | 8 | | | 1 | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | 4 | | | 1 | Table 1.6-3 (Continued) # (e) Charlie South | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |--------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–250 | 63 | | | 35 | | 100%RP
M | 250–500 | 24 | | | 18 | | 100KIAS | 500-1000 | 8 | | | 10 | | | 1000–2000 | 4 | | | 1 | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 4 | | UH-1 | 0–250 | 28 | | | 27 | | 100%RP
M | 250–500 | 32 | 4 | | 12 | | 80KIAS | 500-1000 | 8 | | | 2 | | | 1000–2000 | | | | | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-53 | 0–250 | | | | | | 90%Q-
BPA | 250–500 | | | | | | 150KIAS | 500-1000 | 4 | | | 1 | | | 1000–2000 | | | | | |--------------|-------------|-----|----|----|----| | | 2000–3000 | 4 | | | 1 | | | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | | | | | | CH-46 | 0–250 | 32 | | | 69 | | 94%Q-
BPA | 250–500 | 40 | | | 53 | | 130KIAS | 500-1000 | 28 | | | 60 | | | 1000–2000 | 4 | | | 1 | | | 2000–3000 | | | | | | | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 42 | | | 10,000+ | | | | | | F/A-18 | 0–250 | 12 | | | 23 | | 85%RPM | 250–500 | 28 | | 4 | 7 | | 400KIAS | 500-1000 | 159 | 12 | 12 | 6 | | | 1000–2000 | 381 | 52 | 12 | 14 | | | 2000–3000 | 337 | 24 | 4 | 9 | | | 3000–4000 | 159 | 40 | | 11 | | | 4000–5000 | 75 | 32 | | 9 | | | 5000-10,000 | 111 | 36 | | 13 | | | 10,000+ | 246 | 32 | 8 | 17 | Table 1.6-3 (Continued) ## (e) Charlie South (Continued) | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |--------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | F-16 | 0–250 | | | | | | 87%NC | 250–500 | | | | | | 450KIAS | 500-1000 | | | | | | | 1000–2000 | 12 | | | 1 | | | 2000–3000 | 4 | | | 1 | | | 3000–4000 | | | | | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 12 | | | 1 | | | 10,000+ | 24 | | | 18 | | A-6 | 0–250 | | | | | | 90%RPM | 250–500 | | | | | | 250
KIAS | 500–1000 | 4 | | | 1 | | | 1000–2000 | 4 | | | 1 | | | 2000–3000 | 4 | | | 1 | | | 3000–4000 | | | | | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | C-130 | 0–250 | | | | | | 970 C
TIT | 250–500 | 8 | 4 | | 19 | | _ | | | | | |---------|-------------|-----|---|------| | 200KIAS | 500-1000 | 8 | 4 | 54 | | | 1000–2000 | 8 | 4 | 54 | | | 2000–3000 | | | | | | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 4 | 4 | 25 | | | 10,000+ | 4 | | 2 | | AV-8 | 0–250 | 8 | | 1 | | 75%RPM | 250–500 | 24 | | 3 | | 350KIAS | 500-1000 | 44 | | 10 | | | 1000–2000 | 139 | 4 | 11 | | | 2000–3000 | 95 | | 8 | | | 3000–4000 | 56 | | 3 | | | 4000–5000 | 56 | | 2 | | | 5000-10,000 | 52 | 4 | 12 | | | 10,000+ | 32 | | 3 | | F-14 | 0–250 | | | | | 85%NC | 250–500 | 4 | | 3 | | 400KIAS | 500-1000 | 8 | | 2 | | | 1000–2000 | 8 | | 1 | | | 2000–3000 | 8 | | 1 | | | 3000–4000 | 4 | | 1 | | | 4000–5000 | | | | | | 5000-10,000 | | | | | | 10,000+ | | | | | | | | |
 | Table 1.6-3 (Continued) ### (e) Charlie South (Continued) | F-4 | 0–250 | | | | |---------|-------------|---|--|----| | 98%RPM | 250–500 | | | | | 550KIAS | 500-1000 | | | | | | 1000–2000 | | | | | | 2000–3000 | 4 | | 1 | | | 3000–4000 | 4 | | 1 | | | 4000–5000 | 4 | | 1 | | | 5000-10,000 | 4 | | 1 | | | 10,000+ | | | | | T-38 | 0–250 | | | | | 90%RPM | 250–500 | | | | | 300KIAS | 500-1000 | 4 | | 1 | | | 1000–2000 | 4 | | 46 | | | 2000–3000 | 4 | | 1 | | | 3000–4000 | | | | | | 4000–5000 | | | _ | | | 5000-10,000 | | | | | | 10,000+ | | | | Table 1.6-3 (Continued) ### (f) Coso | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |-------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | 12 | | | 4 | | 100%RP
M | 2000–3000 | | | | | | 100
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | UH-1 | 0-2000 | 24 | | | 19 | | 100%RP
M | 2000–3000 | 4 | | | 2 | | 80 KIAS | 3000–4000 | 4 | | | 22 | | | 4000–5000 | 4 | | | 24 | | | 5000-10,000 | 4 | | | 20 | | | 10,000+ | 4 | | | 2 | | A-6 | 0–2000 | 4 | | | 48 | | 90%RPM | 2000–3000 | 4 | | | 47 | | 250
KIAS | 3000–4000 | 4 | | | 46 | | | 4000–5000 | 4 | | | 14 | | | 5000–10,000 | 4 | | | 11 | | | 10,000+ | | | | | | C-12 | 0–2000 | | | | | |--------------|-------------|-----|----|---|----| | 100%RP
M | 2000–3000 | | | | | | 150
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 4 | | | 1 | | | 5000–10,000 | 4 | | | 1 | | | 10,000+ | | | | | | CH-46 | 0–2000 | | | | | | 94%Q-
BPA | 2000–3000 | | | | | | 130
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 4 | | | 20 | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | 4 | | | 1 | | F/A-18 | 0-2000 | 63 | | | 8 | | 85%RPM | 2000–3000 | 56 | | | 5 | | 400
KIAS | 3000–4000 | 56 | | | 7 | | | 4000–5000 | 52 | | | 7 | | | 5000-10,000 | 115 | 12 | 8 | 18 | | | 10,000+ | 222 | 24 | 4 | 19 | | F-16 | 0–2000 | 4 | | | 8 | | 87%NC | 2000–3000 | 4 | | | 1 | | 450
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 12 | | 38 | |-------------|-------------|----|---
----| | | 10,000+ | 16 | 8 | 19 | | C-130 | 0–2000 | | | | | 970 CTIT | 2000–3000 | | | | | 200
KIAS | 3000–4000 | 4 | | 3 | | | 4000–5000 | 4 | | 2 | | | 5000-10000 | 4 | | 25 | | | 10,000+ | 4 | | 1 | | AV-8 | 0–2000 | 16 | | 19 | | 75%RPM | 2000–3000 | | | | | 350
KIAS | 3000–4000 | | | | | | 4000–5000 | 4 | | 6 | | | 5000–10,000 | 32 | | 20 | | | 10,000+ | 48 | | 26 | Table 1.6-3 (Continued) ### (f) Coso (Continued) | F-14 | 0–2000 | 4 | | 27 | |-------------|-------------|---|---|----| | 85%NC | 2000–3000 | 4 | | 26 | | 400
KIAS | 3000–4000 | 4 | | 27 | | | 4000–5000 | 4 | | 28 | | | 5000–10,000 | 4 | 4 | 35 | | | 10,000+ | | 4 | 52 | | F-4 | 0–2000 | | | | | 98%RPM | 2000–3000 | | | | | 550
KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000–10,000 | 8 | | 31 | | | 10,000+ | 8 | | 34 | Table 1.6-3 (Continued) # (g) Coso Target | Aircraft | Altitude | Annual | ized Ope | Ave. Time | | |-------------|-------------------|--------|----------|-----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | 12 | | | 39 | | 100%RP
M | 2000–3000 | 4 | | | 2 | | 100
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000–10,000 | | | | | | | 10,000+ | | | | | | A-6 | 0–2000 | 4 | | | 1 | | 90%RPM | 2000–3000 | 4 | | | 43 | | 250
KIAS | 3000–4000 | 4 | | | 11 | | | 4000–5000 | | | | | | | 5000–10,000 | | | | | | | 10,000+ | | | | | | C-12 | 0–2000 | | | | | | 100%RP
M | 2000–3000 | | | | | | 150
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 4 | | | 2 | | | 10,000+ | | | | | | F-16 | 0-2000 | | | | |--------------|-------------|-----|--|----| | 87%NC | 2000–3000 | | | | | 450
KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 4 | | 7 | | | 10,000+ | | | | | UH-1 | 0–2000 | 20 | | 18 | | 100%RP
M | 2000–3000 | 4 | | 31 | | 80 KIAS | 3000–4000 | 4 | | 27 | | | 4000–5000 | 4 | | 26 | | | 5000-10,000 | 4 | | 11 | | | 10,000+ | 4 | | 4 | | CH-46 | 0–2000 | 4 | | 10 | | 94%Q-
BPA | 2000–3000 | 4 | | 10 | | 130
KIAS | 3000–4000 | 4 | | 39 | | | 4000–5000 | 4 | | 39 | | | 5000-10,000 | 4 | | 41 | | | 10,000+ | 4 | | 21 | | F/A-18 | 0–2000 | 111 | | 12 | | 85%RPM | 2000–3000 | 111 | | 14 | | 400
KIAS | 3000–4000 | 115 | | 15 | | | 4000–5000 | 119 | | 8 | | | 5000-10,000 | 147 | | 11 | | | 10,000+ | 210 | 20 | 14 | |-------------|-------------|-----|----|----| | AV-8 | 0-2000 | 44 | | 4 | | 75%RPM | 2000–3000 | 20 | | 13 | | 350
KIAS | 3000–4000 | 28 | | 8 | | | 4000–5000 | 16 | | 14 | | | 5000-10,000 | 48 | | 13 | | | 10,000+ | 48 | | 17 | | F-4 | 0–2000 | | | | | 98%RPM | 2000–3000 | | | | | 550
KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10000 | | | | | | 10,000+ | 8 | | 6 | Table 1.6-3 (Continued) # (h) Geothermal | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |-------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0-2000 | | | | | | 100%RP
M | 2000–3000 | | | | | | 100
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 1 | | A-6 | 0–2000 | 4 | | | 1 | | 90%RPM | 2000–3000 | 4 | | | 1 | | 250
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | UH-1 | 0–2000 | 4 | | | 1 | | 100%RP
M | 2000–3000 | | | | | | 80 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 4 | | | 1 | | | 10,000+ | | | | | | CH-46 | 0–2000 | | | | | | 94% Q- | 2000–3000 | | | | | | BPA | | | | | | |-------------|-------------|----|----|---|----| | 130
KIAS | 3000–4000 | 4 | | | 19 | | | 4000–5000 | 4 | | | 19 | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | F/A-18 | 0-2000 | 4 | | | 1 | | 85%RPM | 2000–3000 | 4 | | | 7 | | 400
KIAS | 3000–4000 | 4 | | | 39 | | | 4000–5000 | 4 | | | 24 | | | 5000-10,000 | 12 | | | 1 | | | 10,000+ | 32 | 12 | 4 | 1 | | F-16 | 0-2000 | | | | | | 87%NC | 2000–3000 | | | | | | 450
KIAS | 3000–4000 | | | | | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | 4 | | | 1 | | AV-8 | 0-2000 | 8 | | | 7 | | 75%RPM | 2000–3000 | | | | | | 350
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10000 | 4 | | | 1 | | | 10,000+ | 12 | | | 27 | Table 1.6-3 (Continued) # (i) George | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |--------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | UH-1 | 0–2000 | 28 | | | 17 | | 100%RP
M | 2000–3000 | | | | | | 80 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-53 | 0-2000 | | | | | | 90%Q-
BPA | 2000–3000 | | | | | | 150
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 4 | | | 11 | | | 10,000+ | 4 | | | 1 | | A-6 | 0–2000 | 4 | | | 46 | | 90%RPM | 2000–3000 | 4 | | | 48 | | 250
KIAS | 3000–4000 | 4 | | | 54 | | | 4000–5000 | 4 | | | 53 | | | 5000-10,000 | 4 | | | 55 | | | 10,000+ | | | | | | AH-1 | 0–2000 | 20 | | | 40 | |--------------|-------------|-----|----|----|----| | 100%RP
M | 2000–3000 | | | | | | 100
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 3 | | C-12 | 0–2000 | 4 | | | 1 | | 100%RP
M | 2000–3000 | 4 | | | 4 | | 150
KIAS | 3000–4000 | 4 | | | 3 | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-46 | 0–2000 | 4 | | | 2 | | 94%Q-
BPA | 2000–3000 | 4 | | | 1 | | 130
KIAS | 3000–4000 | 4 | | | 13 | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 31 | | | 10,000+ | | | | | | F/A-18 | 0–2000 | 167 | 20 | | 2 | | 85%RPM | 2000–3000 | 139 | 16 | 4 | 6 | | 400
KIAS | 3000–4000 | 167 | 12 | 8 | 12 | | | 4000–5000 | 151 | 8 | 12 | 19 | | _ | | | | | | |-------------|-------------|-----|----|----|----| | | 5000-10,000 | 198 | 12 | 16 | 26 | | | 10,000+ | 246 | 32 | 4 | 31 | | F-16 | 0–2000 | 4 | | | 14 | | 87%NC | 2000–3000 | 12 | | | 5 | | 450
KIAS | 3000–4000 | 12 | | | 2 | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 16 | | | 44 | | | 10,000+ | 20 | | | 45 | | C-130 | 0–2000 | 4 | | | 10 | | 970 CTIT | 2000–3000 | 4 | 4 | | 1 | | 200
KIAS | 3000–4000 | 8 | 4 | | 3 | | | 4000–5000 | 8 | 4 | | 5 | | | 5000-10000 | 16 | 4 | | 20 | | | 10,000+ | 4 | | | 41 | | AV-8 | 0–2000 | 32 | | | 21 | | 75%RPM | 2000–3000 | 24 | | | 23 | | 350
KIAS | 3000–4000 | 24 | | | 24 | | | 4000–5000 | 20 | | | 33 | | | 5000-10,000 | 44 | | | 25 | | | 10,000+ | 32 | | | 24 | | F-14 | 0–2000 | | | | | | 85%NC | 2000–3000 | 4 | | | 1 | | 400
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 4 | | 54 | |-------------|-------------|----|---|----| | | 5000–10,000 | 4 | | 72 | | | 10,000+ | 4 | 4 | 52 | | F-4 | 0–2000 | 12 | | 1 | | 98%RPM | 2000–3000 | 12 | | 1 | | 550
KIAS | 3000–4000 | 16 | | 5 | | | 4000–5000 | 12 | | 12 | | | 5000–10,000 | 12 | | 47 | | | 10,000+ | 12 | | 47 | Table 1.6-3 (Continued) # (j) Main Base | Aircraft | Altitude | Annual | ized Ope | erations | Ave. Time | |--------------|-------------------|--------|----------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | | | | | | 100%RP
M | 2000–3000 | 4 | | | 1 | | 100
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 16 | | | 1 | | | 10,000+ | 16 | | | 4 | | CH-53 | 0–2000 | | | | | | 90%Q-
BPA | 2000–3000 | | | | | | 150
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 6 | | | 10,000+ | 4 | | | 2 | | F/A-18 | 0–2000 | | | | | | 85%RPM | 2000–3000 | 151 | 36 | | 2 | | 400
KIAS | 3000–4000 | 40 | 12 | | 6 | | | 4000–5000 | 24 | 8 | | 4 | | | 5000-10,000 | 95 | 4 | 8 | 11 | | | 10,000+ | 131 | 24 | 4 | 23 | |-------------|-------------|-----|----|---|----| | F-16 | 0–2000 | | | | | | 87%NC | 2000–3000 | | | | | | 450
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 16 | | | 36 | | C-130 | 0–2000 | | | | | | 970 CTIT | 2000–3000 | | 4 | | 1 | | 200
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 12 | 4 | | 30 | | | 10,000+ | 4 | | | 47 | | AV-8 | 0–2000 | | | | | | 75%RPM | 2000–3000 | 40 | | | 5 | | 350
KIAS | 3000–4000 | 24 | | | 1 | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 16 | | | 3 | | | 10,000+ | 8 | | | 18 | | F-14 | 0–2000 | | | | | | 85%NC | 2000–3000 | | | | | | 400
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | 1 | |-------------|-------------|---|---|----| | | 10,000+ | | 4 | 87 | | A-6 | 0–2000 | | | | | 90%RPM | 2000–3000 | 4 | | 1 | | 250
KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | | | | | | 10,000+ | | | | | T-38 | 0–2000 | | | | | 90%RPM | 2000–3000 | | | | | 300
KIAS | 3000–4000 | 4 | | 1 | | | 4000–5000 | 4 | | 1 | | | 5000-10000 | 4 | | 1 | | | 10,000+ | | | | Table 1.6-3 (Continued) # (k) Propulsion | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |--------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | 12 | | | 1 | | 100%RP
M | 2000–3000 | | | | | | 100
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | UH-1 | 0–2000 | 36 | | | 3 | | 100%RP
M | 2000–3000 | | | | | | 80 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-53 | 0–2000 | | | | | | 90%Q-
BPA | 2000–3000 | | | | | | 150
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 7 | | | 10,000+ | 4 | | | 2 | |-------------|-------------|-----|----|---|----| | F/A-18 | 0–2000 | | | | | | 85%RPM | 2000–3000 | 12 | 8 | | 1 | | 400
KIAS | 3000–4000 | 4 | 8 | | 5 | | |
4000–5000 | | 8 | | 1 | | | 5000-10,000 | 52 | 4 | | 15 | | | 10,000+ | 111 | 24 | 4 | 31 | | F-16 | 0–2000 | | | | | | 87%NC | 2000–3000 | | | | | | 450
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 4 | | | 51 | | C-130 | 0–2000 | | | | | | 970 CTIT | 2000–3000 | 4 | | | 1 | | 200
KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000-10000 | 4 | 4 | | 6 | | | 10,000+ | | | | | | AV-8 | 0–2000 | 8 | | | 1 | | 75%RPM | 2000–3000 | 8 | | | 1 | | 350
KIAS | 3000–4000 | 8 | | | 1 | | | 4000-5000 | 8 | | | 1 | | _ | | | | | |-------------|-------------|----|---|----| | | 5000-10,000 | 8 | | 19 | | | 10,000+ | 12 | | 44 | | F-14 | 0–2000 | | | | | 85%NC | 2000–3000 | | | | | 400
KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | 4 | | 71 | | | 10,000+ | 4 | 4 | 64 | | F-4 | 0–2000 | | | | | 98%RPM | 2000–3000 | | | | | 550
KIAS | 3000–4000 | 4 | | 17 | | | 4000–5000 | | | | | | 5000-10,000 | 4 | | 5 | | | 10,000+ | 8 | | 27 | Table1.6-3 (Continued) # (1) Mojave B North | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |-------------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | UH-1 | 0–2000 | 8 | | | 4 | | 100%RP
M | 2000–3000 | 12 | | | 13 | | 80 KIAS | 3000–4000 | 8 | | | 2 | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | F/A-18 | 0–2000 | 103 | | 8 | 11 | | 85%RPM | 2000–3000 | 123 | 4 | 8 | 13 | | 400
KIAS | 3000–4000 | 107 | 24 | | 13 | | | 4000–5000 | 119 | 4 | | 14 | | | 5000–10,000 | 274 | 24 | | 16 | | | 10,000+ | 401 | 8 | 12 | 15 | | F-16 | 0–2000 | | | | | | 87%NC | 2000–3000 | | | | | | 450
KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 20 | | | 6 | | | 10,000+ | 20 | | | 26 | | AV-8 | 0–2000 | | | | |-------------|-------------|----|---|----| | 75%RPM | 2000–3000 | 4 | | 1 | | 350
KIAS | 3000–4000 | 4 | | 1 | | | 4000–5000 | 4 | | 1 | | | 5000-10,000 | 20 | | 21 | | | 10,000+ | 24 | | 40 | | F-14 | 0–2000 | | | | | 85%NC | 2000–3000 | | | | | 400
KIAS | 3000–4000 | | 4 | 1 | | | 4000–5000 | 4 | | 11 | | | 5000-10000 | 8 | | 11 | | | 10,000+ | 8 | | 7 | Table 1.6-3 (Continued) ### (m) Mojave B South | Aircraft | Altitude | Annualized
Operations | | Ave. Time | | |-----------|-------------------|--------------------------|-----|-----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | | | | | | 100%RPM | 2000–3000 | 4 | | | 8 | | 100 KIAS | 3000–4000 | 4 | | | 8 | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 11 | | | 10,000+ | 4 | | | 26 | | UH-1 | 0–2000 | 4 | | | 53 | | 100%RPM | 2000–3000 | 4 | | | 48 | | 80 KIAS | 3000–4000 | 4 | | | 47 | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-46 | 0–2000 | | | | | | 94% Q-BPA | 2000–3000 | 4 | | | 4 | | 130 KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 4 | | | 1 | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | 8 | | | 13 | | F/A-18 | 0–2000 | 99 | 4 | | 13 | | 85%RPM | 2000–3000 | 107 | 8 | 16 | 6 | |----------|-------------|-----|----|----|----| | 400 KIAS | 3000–4000 | 79 | | 16 | 3 | | | 4000–5000 | 115 | 8 | 4 | 2 | | | 5000-10,000 | 175 | 16 | 32 | 6 | | | 10,000+ | 337 | 12 | 52 | 11 | | F-16 | 0–2000 | 8 | | | 1 | | 87%NC | 2000–3000 | | | | | | 450 KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 8 | | | 6 | | | 5000-10,000 | 24 | | | 6 | | | 10,000+ | 16 | | | 4 | | C-130 | 0–2000 | 4 | | | 1 | | 970 CTIT | 2000–3000 | 4 | | | 7 | | 200 KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | | | | | | | 5000-10000 | | | | | | | 10,000+ | | | | | | AV-8 | 0–2000 | | | | | | 75%RPM | 2000–3000 | | | | | | 350 KIAS | 3000–4000 | 4 | | | 1 | | | 4000–5000 | 12 | | | 7 | | | 5000-10,000 | 28 | | | 8 | | | 10,000+ | 40 | | | 28 | | F-14 | 0–2000 | | | | | | 85%NC | 2000–3000 | | | | | | 400 KIAS | 3000–4000 | | | | | |----------|-------------|---|---|---|----| | | 4000–5000 | | 4 | | 1 | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | OH-58 | 0–2000 | | | 4 | 3 | | 100%RPM | 2000–3000 | | | | | | 100 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | T-38 | 0–2000 | | | | | | 90%RPM | 2000–3000 | 4 | | | 1 | | 300 KIAS | 3000–4000 | 8 | | | 1 | | | 4000–5000 | 8 | | | 1 | | | 5000-10,000 | 4 | | | 1 | | | 10,000+ | 4 | | | 15 | Table 1.6-3 (Continued) # (n) Randsburg Wash | Aircraft | Altitude | Annualized Operations | | | Ave. Time | |----------|-------------------|------------------------------|-----|-------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0–2000 | 4 | | | 1 | | 100%RPM | 2000–3000 | | | | | | 100 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 4 | | | 1 | | UH-1 | 0-2000 | 12 | | | 35 | | 100%RPM | 2000-3000 | 4 | | | 48 | | 80 KIAS | 3000–4000 | 4 | | | 54 | | | 4000-5000 | 4 | | | 3 | | | 5000-10,000 | | | | | | | 10,000+ | | | | | | CH-46 | 0–2000 | | | | | | 94%Q-BPA | 2000–3000 | | | | | | 130 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | 4 | | | 1 | | F/A-18 | 0–2000 | 123 | | 8 | 12 | | 85% RPM | 2000–3000 | 163 | 28 | 4 | 8 | | 400 KIAS | 3000–4000 | 190 | 20 | 0 | 10 | | | 4000–5000 | 167 | 12 | 0 | 11 | | | 5000–10,000 | 282 | 20 | 4 | 14 | | | 10,000+ | 417 | 16 | 20 | 15 | |----------|-------------|-----|----|----|----| | F-16 | 0-2000 | 16 | | | 1 | | 87%NC | 2000–3000 | 16 | | | 1 | | 450 KIAS | 3000–4000 | 16 | | | 1 | | | 4000–5000 | 16 | | | 1 | | | 5000-10,000 | 20 | | | 16 | | | 10,000+ | 24 | | | 25 | | C-130 | 0-2000 | 8 | | | 6 | | 970 CTIT | 2000–3000 | 8 | | | 26 | | 200 KIAS | 3000–4000 | 8 | | | 29 | | | 4000–5000 | 8 | | | 31 | | | 5000-10000 | 4 | | | 5 | | | 10,000+ | 4 | | | 1 | | AV-8 | 0–2000 | 12 | | | 12 | | 75%RPM | 2000–3000 | 8 | | | 1 | | 350 KIAS | 3000–4000 | 12 | | | 14 | | | 4000–5000 | 20 | | | 6 | | | 5000–10,000 | 28 | | | 14 | | | 10,000+ | 56 | | | 27 | | OH-58 | 0–2000 | 4 | | 4 | 1 | | 100%RPM | 2000–3000 | | | | | | 100 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | | | | | | | 10,000+ | | | | | Table 1.6-3 (Continued) (o) Superior Valley | Aircraft | Altitude | Annual | ized Op | erations | Ave. Time | |----------|-------------------|--------|---------|----------|-------------------| | Туре | Band (ft.
AGL) | Day | Eve | Night | in Area
(min.) | | AH-1 | 0-2000 | | | | | | 100%RPM | 2000–3000 | 4 | | | 5 | | 100 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000-10,000 | 4 | | | 12 | | | 10,000+ | 4 | | | 27 | | CH-46 | 0-2000 | | | | | | 94%Q-BPA | 2000–3000 | | | | | | 130 KIAS | 3000–4000 | | | | | | | 4000–5000 | | | | | | | 5000–10,000 | 8 | | | 6 | | | 10,000+ | 8 | | | 13 | | F/A-18 | 0-2000 | 16 | | | 11 | | 85%RPM | 2000–3000 | 48 | 4 | 12 | 10 | | 400 KIAS | 3000–4000 | 75 | 8 | 32 | 8 | | | 4000–5000 | 115 | 4 | 32 | 6 | | | 5000–10,000 | 163 | 12 | 48 | 9 | | | 10,000+ | 250 | 12 | 44 | 11 | | F-16 | 0-2000 | | | | | | 87%NC | 2000–3000 | 28 | | | 14 | | 450 KIAS | 3000–4000 | 36 | | | 17 | | | 4000-5000 | 36 | | | 18 | | | 5000-10,000 | 28 | | | 24 | | | 10,000+ | 4 | | | 1 | | AV-8 | 0-2000 | | | | |----------|-------------|----|---|----| | 75% RPM | 2000–3000 | 8 | | 17 | | 350 KIAS | 3000–4000 | 24 | | 15 | | | 4000–5000 | 32 | | 15 | | | 5000-10,000 | 36 | | 17 | | | 10,000+ | 36 | | 13 | | T-38 | 0–2000 | 8 | | 1 | | 90%RPM | 2000–3000 | 36 | | 11 | | 300 KIAS | 3000–4000 | 40 | | 12 | | | 4000-5000 | 40 | | 11 | | | 5000-10000 | 40 | | 12 | | | 10,000+ | 4 | | 21 | | C-130 | 0-2000 | | | | | 970 CTIT | 2000–3000 | 4 | | 13 | | 200 KIAS | 3000–4000 | 4 | | 18 | | | 4000–5000 | 4 | | 18 | | | 5000-10000 | 4 | | 11 | | | 10,000+ | | | | | OH-58 | 0-2000 | | | | | 100%RPM | 2000–3000 | | 4 | 1 | | 100 KIAS | 3000–4000 | | | | | | 4000–5000 | | | | | | 5000-10,000 | | | | | | 10,000+ | | | | Table 1.6-4 Existing Condition L_{dnmr} for Individual Ranges | NORTH RANGE | L _{dnmr} | |-----------------|-------------------| | Airport Lake | 51 | | Baker North | <45 | | Baker South | 54 | | Charlie North | 56 | | Charlie South | 54 | | Coso | <45 | | Coso Target | 47 | | George | <45 | | Main Base | <45 | | Propulsion Lab | <45 | | SOUTH RANGE | L _{dnmr} | | Mojave B North | <45 | | Mojave B. South | <45 | | Randsburg Wash | <45 | | Superior Valley | <45 | Where noise levels were calculated to be less than 45 dB, the noise levels is given as "<45." This annotation was used because in calculating time-average sound levels, the reliability of the results varies at lower levels. This arises from the increasing variability of individual aircraft sound levels at the longer distances due to atmospheric effects on sound propagation and to the presence of other sources of noise. Time-average outdoor sound levels less than 45 dBs are well below any currently accepted guidelines for aircraft noise compatibility. As discussed in the Appendix, most of the guidelines for the acceptability of aircraft noise are on the order of 65 dB and higher. (Wyle 1998) ### 1.7 Ordnance Operations and Noise Exposure #### 1.7.1 Data Collection Procedure for Ordnance Noise Modeling NAWS plays an active role in the research, development, test, and evaluation (RDT&E) of weapons systems and ordnance for all branches of DoD. Because of the nature of this activity, which takes place on the China Lake ranges, it is important to evaluate the impact on the surrounding environment during these operations. In order to estimate the impulsive noise generated from such activities, the Department of the Army's BNOISE program was used for this study. BNOISE requires the following data as input: the number and types of weapons and ordnance fired, the grid point location of the firing and target points, and the trinitrotoluene (TNT) equivalent for
each weapon along with the propellant charge, if needed, and type of ordnance modeled (i.e., inert, high-explosive, illumination, etc.). Although some of the explosive ordnance discussed and modeled in the following sections may originate from aircraft, all modeled events occur at ground level. (Wyle 1998) Calculations made by BNOISE are based on TNT scaling laws. The number of pounds of TNT required to produce an equivalent explosion for each of the munitions is input into the model. This data was obtained from the Explosive Ordnance Disposal (EOD) unit at the Marine Corps Air Ground Combat Center Twentynine Palms, CA, which actively maintains TNT equivalence records. These equivalents are used in the internal weapon file in BNOISE. (Wyle 1998) All ordnance expenditures for operations conducted at NAWS on the North and South Ranges were obtained from range operations personnel¹⁸ at China Lake. All firing and target point locations associated with these operations were obtained from the *Draft China Lake Range Management Plan*, May 1996¹⁹ and from China Lake range operations personnel. (Wyle 1998) #### 1.7.2 North Range Because NAWS is an RDT&E facility, and because RDT&E activities vary greatly from year to year based on the need and availability of tests to be conducted, ordnance types and expenditures used on the ranges at China Lake vary dramatically from year to year. It is not a rarity to record expenditures of an ordnance type of 1,000 rounds for a particular year and then record expenditures the very next year of zero. Depending on the type of weapon or ordnance and the type of testing, a program may go on for years without firing a single round of ordnance. (Wyle 1998) Also, although NAWS is a weapons test facility, it is estimated that nearly 80 percent of the ordnance fired or dropped on the China Lake ranges is inert, meaning there is no "live", high-explosive (HE) warhead. HE rounds are only used when it is deemed essential for a test. The low utilization of HE ordnance has been made possible by the increased use of simulation and modeling in the research and testing stage of many programs, as well an increased use of inert ordnance. (Wyle 1998) The North Range is divided into several sub-ranges. Each range has a safety buffer associated with it that allows for the use of several sub-ranges at a time. Therefore, tests are conducted on the range which best meets the requirements of the individual program, or, because many of the ranges can support the same type of test, whichever range the schedule permits. When a test requires a larger test safety buffer than can be provided by a single sub-range however, additional sub-ranges may become active, possibly encompassing the entire North Range, in order to complete the test. Most live ordnance firing in the North Range is accomplished in the George or Airport Lake Ranges because of the large safety area associated with each. (Wyle 1998) In addition to the safety buffers developed by users of the range, natural features of the land tend to add to the safety and security of individual sub-ranges at China Lake. For example, George Range is the primary weapons test range at China Lake. It is located on the desert floor of the northeastern portion of the Indian Wells Valley, and is surrounded by the Argus Mountains on the east and the Coso Mountains on the north. These natural buffers create added safety and security on the range, as well as excellent positions for test equipment. (Wyle 1998) The George Range also houses the Ordnance Operations Division. Activity in this division is conducted at such areas as Burro Canyon and Skytop Static Test Facility. These facilities perform a variety of tests dealing with solid rocket motors, warheads, and various other explosives, which, at times, produce large-scale detonations. Most tests Appendix C-Noise C-72 conducted in these areas however, are known as "cook-offs" rather than explosive detonations, meaning a detonation of the test material is not planned. (Wyle 1998) Charlie Range contains the 4.1 mile long Supersonic Naval Ordnance Research Track (SNORT), which also supports a wide array of test scenarios (Section 1.8). Some of the tests conducted at the SNORT involve such scenarios as ejectable components tests and crew escape systems. These tests may also involve large-scale detonations, depending on the type of test conducted. (Wyle 1998) Coso Range contains Upper Cactus Flats and Lower Cactus Flats, both are mass detonation facilities located in the northwest corner of the North Range, which are used in supporting large-scale, high-explosives safety testing. Upper Cactus Flats has been approved since 1994, for testing up to and including 150,000 lbs. of Net Explosive Weight (NEW). Lower Cactus is used for smaller scale testing. Tests conducted in these two areas may involve an activity known as sympathetic detonation. This exercise involves the detonation of one or more types of ordnance in an effort to determine if a group of "acceptor" ordnance will also detonate. This type of testing may require a wide array of ordnance types, as well as a large amount of each type. (Wyle 1998) #### 1.7.2.1 Annual Ordnance Expenditures on the Sub-Ranges Annual expenditure data received from range operations personnel and from the individual sub-ranges consists of data over several years. Expenditure data for the air, ground, and other tests, including inert bomb drops and missile and artillery firing, conducted in the North Range was obtained for FY1992 through FY1995. This data is shown in Table 1.7-1. All data included in this table was not modeled however, due to the insignificant contribution or impact it would have on the noise environment at NAWS. Ordnance expenditure data for the remaining areas of interest were based on the following: Burro Canyon EOD, CY1994 through CY1996; "B" Mountain EOD Facility, CY1993 through CY1996; Area R, Burro Canyon Test Facility and Cactus Flats, FY1993 through FY1996. Ordnance expenditures were also cross-referenced with a spreadsheet, activity log for FY1994 through FY1996. All activity at NAWS was modeled as occurring from 0700–1900 hours. (Wyle 1998) Because of the difference in time periods for which information was obtained, and because ordnance expenditures may cycle up and down from year to year, an "average year expenditure" was calculated based on the number of years of available data. For example, if three years of information was available for a particular range, with zero rounds expended the first year, 100 rounds expended the second year, and 20 rounds expended the third year, the "average year" would be modeled using 40 rounds per year. This rationale was applied to all data provided for analysis of blast activity. This "average year expenditure" was used to model the ordnance expended on each of the sub-ranges during CY1996. (Wyle 1998) Appendix C-Noise C-73 Table 1.7-1 North Range Cumulative Annual Ordnance Expenditures for Air and Ground Tests | Air Tests | Munition | FY94 | FY95 | |-------------------|-----------------|-------|--------| | Rockets* | 2.75" Zuni | 167 | 33 | | Gun Ammo | Small Arms* | 1,000 | 0 | | | 20mm &
25mm* | 0 | 11,460 | | | 30mm* | 0 | 11,460 | | | 40mm* | 2,562 | 0 | | | 105mm | 1,799 | 0 | | Missiles* | AGM-114 | 0 | 34 | | | AGM-122 | 1 | 5 | | | AGM-123 | 0 | 0 | | | AGM-154 | 0 | 5 | | | AGM-45 | 1 | 0 | | | AGM-65 | 9 | 2 | | | AGM-88 | 6 | 3 | | | AIM-120 | 4 | 5 | | | AIM-7 | 4 | 5 | | | AIM-9 | 7 | 4 | | Cruise Missiles* | | 4 | 4 | | Guided Bombs* | Walleye | 15 | 30 | | Cluster Bombs* | Rockeye | 108 | 47 | | Practice Bombs* | BDUs, Mk76 | 5,140 | 2,901 | | Mk80 Series Bombs | | 722 | 509 | | Mk77* | | 20 | 0 | | Flares* | | 970 | 302 | | Ground Tests | Munition | FY94 | FY95 | |--------------|-----------------|--------|--------| | Gun Ammo | Small Arms* | 0 | 600 | | | 20mm &
25mm* | 42,950 | 49,531 | | | 105mm | 0 | 0 | | | 120mm | 795 | 686 | | | 155mm | 170 | 281 | | | 5" Gun | 403 | 397 | | Chaff* | SEA GNAT | 0 | 17 | | Missiles* | Redeye | 30 | 0 | | | Sraw/Predator | 1 | 2 | | | Stinger | 9 | 7 | | | BOA | 0 | 1 | | | MMPT | 1 | 2 | | Flares* | | 138 | 0 | | Ground Tests | Munition | 1993 | 1994 | 1995 | |---------------|--------------|--------|---------|--------| | Miscellaneous | TNT (lbs.) | 12,079 | 309,845 | 88,196 | | Ordnance | Mk82 | 140 | 0 | 180 | | | Mk83 | 0 | 0 | 15 | | | Mk84 | 0 | 0 | 0 | | | ITOW | 18 | 14 | 15 | | | Viper* | 12 | 19 | 13 | | | Rockeye* | 5 | 0 | 1 | | | Gator Mines* | 14 | 0 | 0 | | | Grenades* | 19 | 1 | 0 | | | Mk118* | 4 | 0 | 0 | | | EFP* | 9 | 4 | 3 | | | Mk103* | 0 | 0 | 8 | | | Mk107* | 0 | 0 | 8 | | Mk55 Mines* | 0 | 0 | 6 | |---------------|-------|-----|-----| | BLU 98 Mines* | 0 | 4 | 0 | | 81mm round | 0 | 192 | 900 | | 105mm round | 1,410 | 124 | 128 | | 155mm round | 104 | 3 | 16 | | COMP B (lbs.) | 150 | 298 | 0 | | C-4 (lbs.) | 1 | 0 | 0 | | Barrel Charge | 11 | 1 | 4 | ^{*} Not modeled. Table 1.7-2 contains the data obtained for all sub-ranges of interest by year, either by calendar year or fiscal year. Table 1.7-3 contains the "average-year" totals, which were calculated using the method described above and used to model all blast activity at NAWS using BNOISE. (Wyle 1998) ### 1.7.2.2 Noise Exposure Due to Blast Activities on Sub-Ranges Using the data described in Section 1.7.2, BNOISE and NMPLOT were used to calculate and plot the 60-dB© through 85-dB© CDNL contours at increments of 60, 65, 70, 75, 80, and 85 dB©, for the average year operations on each of the sub-ranges at NAWS. (Wyle 1998) #### George Range Figure 1.7-1 contains the CDNL noise contours associated with the average year ordnance expenditure on George Range. Figure 1.7-1 also shows that the CDNL contours produced by the average year operations do not extend off the base boundary at any point. Therefore, the off-Station population impacted by the blast operations occurring in George Range is zero.
(Wyle 1998) #### Charlie Range Figure 1.7-2 contains the CDNL noise contours associated with the average year ordnance expenditure on Charlie Range. Figure 1.7-2 also shows that the CDNL contours produced by the average year operations do not extend off the base boundary at any point. Therefore, the off-Station population impacted by the blast operations occurring in Charlie Range is zero. (Wyle 1998) Appendix C-Noise C-76 Table 1.7-2 Sub-Range Cumulative Annual Ordnance Expenditures in the North Range | | | | Calendar Year (Unless Noted Otherwise) | | | ise) | | | |-----------|---------------------------------|-----------------------|--|-------|----------|---------|--------|---------| | Sub-Range | Area/Facility | Ordnance Type | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | | Baker | | | | | | | | | | Area R** | Area R Test Facility | TNT Equivalent | (lbs.) | | 603 | 30 | 927 | 2,864 | | Charlie | SNORT | TNT Equivalent (lbs.) | 5,900 | 2,240 | 3,000 | 0 | 0 | | | George | Burro Canyon Test
Facility** | TNT Equivalent (lbs.) | | | 3,578 | 5,513 | 1,271 | 2,528 | | | Burro Canyon EOD
Facility | TNT Equivalent (lbs.) | | | | 303,023 | 85,944 | 451,898 | | | B Mountain EOD
Facility | TNT Equivalent (lbs.) | | | 34 | 20 | 54 | 1,262 | | | Tower 11** | 105mm round | | 14 | 23 | 0 | 0 | | | | Tower 11** | 120mm round | | 275 | 919 | 795 | 686 | | | | Tower 11** | 155mm round | | 0 | 10 | 170 | 281 | | | | G-2** | 5" Gun round | | 259 | 331 | 202 | 199 | | | Coso** | Upper Cactus Flats | Mk82 | | | | 0 | 180 | 0 | | | | Mk83 | | | | 0 | 15 | 0 | | | | Mk103 | | | | 0 | 8 | 0 | | | | Mk107 | | | | 0 | 8 | 0 | | | | Mk55 Mines | | | | 0 | 6 | 0 | | | | 155mm round | | | | 0 | 16 | 0 | | | Lower Cactus Flats | 155mm round | | | 26 | 1 | 0 | 0 | | | | COMP B Flaked | | | 150 lbs. | 20 lbs. | 0 | 0 | | _ | _ | _ | | _ | | | _ | |----------------|--------|-------------------------|-----|-----------|----------|-----|----| | | | 3.2 Barrel Charge | | 11 | 1 | 4 | 0 | | | | C-4 | | 1.25 lbs. | 0 | 0 | 0 | | | | Mk82 | | 8 | 0 | 0 | 23 | | | | Mk84 | | 0 | 0 | 0 | 1 | | | | 105mm round | | 0 | 28 | 0 | 0 | | | | 81mm round | | 0 | 12 | 0 | 0 | | | | Cast COMP B | | 0 | 293 lbs. | 0 | 0 | | Airport Lake** | | 105mm round | 0 | 940 | 1799 | 0 | | | | | 5" Gun round*** | 259 | 331 | 202 | 199 | | | Coso Target | | | | | | | | | Propulsion Lab | Skytop | Explosive (lbs.
TNT) | | | | | | | | CT-1 | Explosive (lbs.
TNT) | | 40 | 259 | | | | | CT-4 | Explosive (lbs. TNT) | | 4,824 | 1,000 | | | | | CT-6 | Explosive (lbs. TNT) | | | | | | ^{*} Calendar Year expenditures = Data Not Available *** Fired from George Range with impact in Airport Lake. Source: NAWS China Lake Site Visit, October 1996. (Ref.20.) ^{**} Fiscal Year expenditures Table 1.7-3 Modeled Average Year Live Ordnance Expenditures by Sub-Range | | Area/Facility | Ordnance | Modeled Average | |-----------|----------------------------|-----------------------|------------------| | Sub-Range | (if applicable) | Туре | Year Expenditure | | Baker | | | | | Area R | Area R Test Facility | TNT Equivalent (lbs.) | 1,106 | | Charlie | SNORT | TNT Equivalent (lbs.) | 2,228 | | George | Burro Canyon Test Facility | TNT Equivalent (lbs.) | 3,223 | | | Burro Canyon EOD Facility | TNT Equivalent (lbs.) | 280,288 | | | B Mountain EOD Facility | TNT Equivalent (lbs.) | 343 | | | | 105mm round | 9 | | | | 120mm round | 669 | | | | 155mm round | 115 | | | | 5" Gun round | 247 | | Coso | Upper Cactus | Mk82 | 60 | | | | Mk83 | 5 | | | | Mk103 | 2 | | | | Mk107 | 2 | | | | Mk55 Mines | 2 | | | | 155mm | 5 | | | Lower Cactus | 155mm round | 7 | | | | COMP B Flaked | 43 | | | | 3.2 Barrel Charge | 4 | | | | C-4 | 1 | | _ | _ | _ | | |----------------|--------|--------------|------| | | | Mk82 | 8 | | | | Mk84 | 1 | | | | 105mm round | 7 | | | | 81mm round | 3 | | | | Cast COMP B | 73 | | Airport Lake | N/A | 105mm round | 685 | | | | 5" Gun round | 247 | | Coso Target | | | | | Propulsion Lab | Skytop | None | None | | | CT-1 | | | | | CT-4 | | | | | CT-6 | | | Source: NAWS China Lake Site Visit, October 1996. = Data Not Available Figure 1.7-1. CDNL Noise Contours on George Range Figure 1.7-2. CDNL Noise Contours on Charlie Range #### Airport Lake Figure 1.7-3 contains the CDNL noise contours associated with the average year ordnance expenditure at Airport Lake. Figure 1.7-3 also shows that the CDNL contours produced by the average year operations do not extend off the base boundary at any point. Therefore, the off-Station population impacted by the blast operations occurring at Airport Lake is zero. (Wyle 1998) Although rare in occurrence, extremely large explosive tests are conducted on the ranges. For example, in 1989, the Airport Lake Range was utilized for a mass detonation test of 500,000 lbs. of equivalent TNT. Although this occurs only rarely and on a single-event basis, the impulsive noise created by such an event can become quite powerful. Table 1.7-4 shows the L_{Cdn} levels and SEL_{\odot} values at a specified distance (d) from the point of detonation for this particular test. (Wyle 1998) Also shown in the table are the peak overpressures denoted as P_{peak} and the peak sound pressure levels, L_{pk} . The descriptor peak represents the instant in time when the pressure wave from the explosion reaches its maximum value. At a distance of 20,000 feet from the point of detonation (35° 55′ 00″ N, 117° 45′ 00″ W), the predicted L_{Cdn} is 83 dB©. Although this predicted 83-dB© contour falls off of the Airport Lake boundary on the east, west, and south borders, it does, however, remain well within the boundary of the NAWS North Range. (Wyle 1998) Table 1.7-4 Airport Lake 500,000 lb. Single-Event Detonation | d (Feet) | P _{peak} (psi) | $L_{\mathbf{pk}}$ | SEL _© | L _{Cdn} | |----------|-------------------------|-------------------|------------------|------------------| | 500 | 20 | 196 | 176 | 127 | | 1,000 | 8 | 189 | 169 | 120 | | 2,000 | 2.5 | 178 | 158 | 109 | | 5,000 | 0.7 | 167 | 147 | 98 | | 10,000 | 0.3 | 160 | 140 | 91 | | 20,000 | 0.12 | 152 | 132 | 83 | ### Cactus Flats and Upper Cactus Figure 1.7-4 contains the CDNL noise contours associated with the average year ordnance expenditure on Cactus Flats and Upper Cactus. Figure 1.7-4 also shows that the CDNL contours produced by the average year operations do not extend off the base boundary at any point. Therefore, the off-Station population impacted by the blast operations occurring on Cactus Flats and Upper Cactus is zero. (Wyle 1998) #### Area R Figure 1.7-5 contains the CDNL contours associated with the average year ordnance on Area R. Figure 1.7-5 also shows that the CDNL contours produced by the average year operations do not extend off the base boundary. Therefore, the off-Station population impacted by the above operations occurring in Area R is zero. (Wyle 1998) Appendix C-Noise C-83 Figure 1.7-3. CDNL Noise Contours at Airport Lake Figure 1.7-4. CDNL Noise Contours on Cactus Flats and Upper Cactus Figure 1.7-5. CDNL Noise Contours on Area R #### 1.7.3 South Range The main activity within the South Range occurs in the Electronic Combat Range (ECR). Various types of electronic combat testing take place on the ECR, including the development and evaluation of tactics against surface-to-air threats. Mojave B North and South are also part of the South Range. These areas support a variety of testing scenarios, including air-to-air gunnery and air-to-ground ordnance delivery. The remaining component in the South Range is the Superior Valley Tactical Training Range. This range is primarily an air-to-surface weapons delivery testing and training range. Since 1995, all ordnance delivered to the range at Superior Valley has been inert. No live ordnance detonations were modeled in the South Range. (Wyle 1998) ### 1.8 Supersonic Naval Ordnance Research Track Operations The Supersonic Naval Ordnance Research Track (SNORT), located in Charlie Range, is a dual-rail track 4.1 miles long, which is used to support a sled that is propelled by solid rocket motors. The sled is a moving test bed used by researchers at NAWS to support a wide variety of testing scenarios. The speed of the sled can be adjusted by the number of motors used to propel it down the track; and can be propelled by the rocket motors up to supersonic speeds. (Wyle 1998) The noise calculations for SNORT operations are based on an empirical fit to rocket noise data presented by Sutherland at the 15th AIAA Aeroacoustic Conference.²⁰ The data used in the empirical model is derived from a number of studies published on rocket noise measurements made in the late '50s and early '60s. A computational implementation of this model (SNORTM) was developed to estimate the noise levels for SNORT operations. The model assumes the sound source (rocket sled) is omni-directional and the decrease in noise level is only due to spherical spreading. Excluded from the noise model is the reduction in noise level from lateral attenuation. There are no known algorithms for determining this quantity however, and, therefore, it was not included in the model. This factor causes the model to over predict the noise levels by several dBs at distances far from the test track, thus producing a conservative noise calculation. (Wyle 1998) Table 1.8-1 presents the different types of motors fired at the SNORT facility during the analysis period and their exhaust velocity and average thrusts. The noise model uses these quantities in calculating the sound power. Table 1.8-2 presents the number and types of motors fired between 1991 and 1995. This data was averaged over the 5-year period and was entered into the model to compute the day-night average sound level. (Wyle 1998) Figure 1.8-1 contains the CNEL noise contours, in increments of 60, 65, 70, 75, 80, and 85 dB, associated with the noise of the rocket motors as it propels the sled down
track. The noise as a result of the blast occurring at the end of the track is calculated in the blast section, Section 1.7. (Wyle 1998) #### 1.9 Overall Noise Exposure for Existing Operations at NAWS ### 1.9.1 <u>Calculation of Overall Noise Exposure on the North and South Ranges</u> In order to evaluate the overall noise exposure of all activity at NAWS, noise contours developed using NOISEMAP, MrNMAP, BNOISE, and SNORTM were added together using a grid which covers the entire expanse of the NAWS boundary. The resultant 60-dB and greater CNEL contours are shown in Figure 1.9-1, at increments of 60, 65, 70, 75, 80, and 85 dB. (Wyle 1998) Appendix C-Noise C-87 Table 1.8-1 SNORT Motor Information | Motor
Type | ExhaustVelocity feet/second | Average
Thrust
Lbf | |----------------------|-----------------------------|--------------------------| | Redeye | 7,760 | 252 | | Zuni Mk16 | 6,440 | 6,530 | | HVAR | 6,923 | 5,400 | | Sidewinder Mk 17-1 | 6,730 | 3,972 | | Sparrow Mk 38 Mod 1 | 7,986 | 7,085 | | Shrike Mk 39 Mod 7 | 7,454 | 5,470 | | 2.2 KS 11000 | 5,732 | 11,600 | | Hawk XM22E8 | 7,567 / 6,569 | 13,000 / 1,740 | | Nike M5E1 (M88) | 6,279 | 42,235 | | Improved Honest John | 6,923 | 99,700 | Table 1.8-2 Annual SNORT Facility Motor Expenditures | Motor Type | 1991 | 1992 | 1993 | 1994 | 1995 | 5-Year Avg. Firings | |----------------------|------|------|------|------|------|---------------------| | Redeye | 1 | 18 | 17 | 0 | 9 | 9 | | Zuni Mk16 | 103 | 140 | 174 | 95 | 66 | 116 | | HVAR | 68 | 100 | 216 | 93 | 345 | 164 | | Sidewinder Mk 17-1 | 4 | 2 | 0 | 0 | 18 | 5 | | Sparrow Mk 38 Mod 1 | 0 | 0 | 4 | 0 | 5 | 2 | | Shrike Mk 39 Mod 7 | 0 | 0 | 0 | 0 | 3 | 1 | | 2.2 KS 11000 | 6 | 1 | 0 | 0 | 4 | 2 | | Hawk XM22E8 | 0 | 0 | 0 | 0 | 7 | 1 | | Nike M5E1 (M88) | 28 | 40 | 249 | 98 | 108 | 105 | | Improved Honest John | 0 | 6 | 0 | 0 | 0 | 1 | Figure 1.8-1. Noise Contours Due to Supersonic Naval Ordnance TRACK Operations # 1.9.2 Overall Noise Exposure from Existing Military Activities on the North Range Figure 1.9-1 presents the overall CNEL contours for all military activity on the North Range and its sub-ranges, including the existing supersonic flight events presented in Section 5.1 of this report. Although an average of 7,200 flight hours (as derived from the average number of minutes per sortie at each altitude band contained in Table 1.6-3, Annual Flight Operations on Ranges) was spent in the restricted area airspace above the North Range by various DoD aircraft annually, the majority (54 percent) of that flight activity by all users was above 5,000 feet AGL. This activity contributes very little relative to the annual noise contours of the entire range airspace. As such, the CNEL levels on the ground are dominated by other uses of the range, namely operations associated with the airfield and blast noise. (Wyle 1998) Activities contributing most significantly to the 60-dB CNEL and greater contour are those of the Burro Canyon blast operations in central George Range and the airfield activity (departures, arrivals, Touch-and-Go's, and FCLPS) on the Main Base. The noise levels of all other operations on North Range <u>combined</u> produce noise levels extending off base of less than 60-dB CNEL. (Wyle 1998) # 1.9.3 Overall Noise Exposure from Existing Military Activities on the South Range Similar to the North Range, although only an average of 1,600 flight hours (as derived from the average number of minutes per sortie at each altitude band contained in Table 1.6-3, Annual Flight Operations on Ranges) were spent in the restricted area airspace above South Range by various DoD aircraft annually, the majority (63 percent) of that flight activity by all users was above 5,000 feet AGL. As such, these flight operations contribute very little relative to the annual noise contours of the entire range airspace. The CNELs on the ground are all less than 45 dB. (Wyle 1998) [This page intentionally left blank] ### 2.0 Proposed Alternatives for Airfield Operations The purpose of this section is to assess the noise impacts associated with the two proposed alternatives at NAWS. Section 2.1 discusses the airfield operations and noise exposure related to the Limited Expansion Alternative at NAWS, while Section 2.2 discusses airfield operations and noise exposure related to the Moderate Expansion Alternative. (Wyle 2001) #### 2.1 Airfield Operations and Noise Exposure for the Limited Expansion Alternative #### 2.1.1 Airfield Flight Operations Based on input received from NAWS personnel, under the Limited Expansion Alternative, airfield flight operations would increase by 15 percent over the operation levels. ¹⁶ In addition to this change, F/A-18E/F aircraft operations would increase to 52 percent of all F/A-18 operations at NAWS, with the remaining 48 percent being F/A-18C/D flight operations. Overall, the F/A-18E/F aircraft would account for approximately 30 percent of the airfield operations at NAWS. Table 2.1-1 provides the airfield flight operations for this alternative. (Wyle, November 2001) Table 2.1-2 provides the modeled airfield operations for this alternative by aircraft type for the F/A-18C/D, F/A-18E/F, EA-6B, and AV-8B aircraft. Note that the operations contained in this table are based on the 305 days of ATAA data as presented in Section 1.5 of this document, scaled to reflect the 15 percent increase in airfield flight operations. By applying the factor of ATAA days (305) of data to one calendar year (365) as discussed in Section 1.5, modeled flight operations would increase from 15,925 to 18,313 annual operations (counting patterns as one operation for noise modeling purposes). (Wyle 2001) To prepare noise contours, the noise model requires the number of operations on a daily basis. Using the procedure described in Section 1.5, average busy day operations for the Limited Expansion Alternative as presented in Table 2.1-3 was computed (see page C1-1). (Wyle 2001) #### 2.1.2 Runway and Flight Track Utilization All operational parameters utilized for the conditions, including runway and flight track utilization, would remain the same under this alternative. By applying the runway and flight track utilization percentages discussed in Section 1.5, the modeled average busy-day flight operations are calculated and are presented in Table 2.1-3 for the Limited Expansion Alternative (see page C1-1). This table includes the average-busy day operations by aircraft type, flight track, and temporal period. This table shows a grand total of approximately 78 average busy-day flight operations for this alternative. Note that the closed pattern operations in this table are counted as one operation for purposes of entry into NOISEMAP. Of the total average busy-day operations, less than 2 percent are conducted during the nighttime (2200–0700). (Wyle 2001) # 2.1.3 Pre-Flight and Maintenance Run-Up Operations The modeled aircraft would not typically conduct pre-flight run-ups; therefore, none were modeled. (Wyle 2001) In addition to the increase in flight operations of 15 percent over conditions, high-power maintenance run-up operations would also increase by 15 percent. Table 2.1-4 contains the modeled average busy-day high-power maintenance run-up operations by aircraft type for the Limited Expansion Alternative. Note that F/A-18E/F would comprise approximately 52 percent of the total F/A-18 run-up operations, with the remaining 48 percent accomplished by the C/D models. A total of 156 run-up operations would occur at the high-power run-up area under this alternative. Of the 156 run-ups, approximately 67 percent, or 105 run-ups, would be conducted by F/A-18 aircraft, with the remaining 33 percent, or 51 run-ups, completed by EA-6B aircraft. The day/evening/night utilization rates would remain unchanged. (Wyle 2001) Table 2.1-1 Airfield Flight Operations for the Limited Expansion Alternative | | | | | nual Operations | | | | | | | | |-----------------|--------------------|------------|------------|-----------------|--------|--|--|--|--|--|--| | ATAA Aircraft | Operation | | on 305 day | | | | | | | | | | Category | Туре | Day | Evening | Night | Total | | | | | | | | F/A-18C/D** | Departures | 1898 | 103 | 51 | 2052 | | | | | | | | | Arrivals | 1967 | 133 | 18 | 2118 | | | | | | | | | Touch & Go | 1112 | 127 | 25 | 1264 | | | | | | | | | FCLP | 113 | 27 | | 140 | | | | | | | | F/A-18E/F | Departures | 2056 | 111 | 56 | 2223 | | | | | | | | | Arrivals | 2132 | 144 | 20 | 2296 | | | | | | | | | Touch & Go | 1205 | 138 | 27 | 1370 | | | | | | | | | FCLP | 121 | 31 | _ | 152 | | | | | | | | EA-6B | Departures | 555 | 36 | 5 | 596 | | | | | | | | (A-6 ATAA type) | Arrivals | 640 | 72 | 3 | 715 | | | | | | | | | Touch & Go | 753 | 73 | 1 | 827 | | | | | | | | A1/ 0D | FCLP | 148 | 82 | 1 | 231 | | | | | | | | AV-8B | Departures | 510 | 30 | 16 | 556 | | | | | | | | | Arrivals | 422 | 21 | 14 | 457 | | | | | | | | | Touch & Go
FCLP | 285 | 15 | 6 | 306 | | | | | | | | VM Propeller* | Departures | 1,258 | 14 | 47 | 1,319 | | | | | | | | | Arrivals | 1,254 | 39 | 14 | 1,307 | | | | | | | | | Touch & Go | 164 | 41 | 8 | 213 | | | | | | | | | FCLP | | | | | | | | | | | | VM Heavy* | Departures | | | 4 | 4 | | | | | | | | | Arrivals | | | 8 | 8 | | | | | | | | | Touch & Go | | | 8 | 8 | | | | | | | | | FCLP | | | | | | | | | | | | VM Helicopter* | Departures | 405 | 19 | 12 | 436 | | | | | | | | | Arrivals | 343 | 31 | 4 | 378 | | | | | | | | | Touch & Go | 611 | 62 | | 673 | | | | | | | | | FCLP | | | | | | | | | | | | OM Propeller* | Departures | 74 | 4 | 2 | 80 | | | | | | | | | Arrivals | 82 | | | 82 | | | | | | | | | Touch & Go | 4 | | | 4 | | | | | | | | OM Harrist | FCLP | 4 | 0 | | 0 | | | | | | | | OM Heavy* | Departures | 4 | 2 | 0 | 6 | | | | | | | | | Arrivals | 8 | | 2 | 10 | | | | | | | | | Touch & Go | 14 | | | 14 | | | | | | | | GA* | FCLP | 208 | 19 | 39 | 266 | | | | | | | | GA | Departures | 206
216 | |
39
10 | 266 | | | | | | | | | Arrivals | | 29 | 10 | 255 | | | | | | | | | Touch & Go
FCLP | 84 | 95 | | 179 | | | | | | | | F/A-18C/D** | Total | 5,090 | 390 | 94 | 5,574 | | | | | | | | F/A-18E/F | Total | 5,514 | 424 | 103 | 6,041 | | | | | | | | EA-6B | Total | 2,096 | 263 | 10 | 2,369 | | | | | | | | AV-8B | Total | 1,217 | 66 | 36 | 1,319 | | | | | | | | VM Propeller* | Total | 2,676 | 94 | 69 | 2,839 | | | | | | | | VM Heavy* | Total | | | 20 | 20 | | | | | | | | VM Helicopter* | Total | 1,359 | 112 | 16 | 1,487 | | | | | | | | OM Propeller* | Total | 160 | 4 | 2 | 166 | | | | | | | | OM Heavy* | Total | 26 | 2 | 2 | 30 | | | | | | | | GA* | Total | 508 | 143 | 49 | 700 | | | | | | | | GRAND TOTAL | | 18,646 | 1,498 | 401 | 20,545 | | | | | | | NOTES: (1) VM denotes Navy/Marine; OM denotes "Other Military"; - GA denotes General Aviation. - (2) Patterns are counted as one operation. - (3) All VM and OM jet operations include full-stop VFR and IFR arrivals, whereas full-stop VFR and IFR arrivals have been ignored for all other aircraft. - * Not Modeled. - ** Includes A-4, VM Jet and OM Jet Table 2.1-2 Modeled Flight Operations for the Limited Expansion Alternative at NAWS China Lake (based on 305 days of ATAA data) | ATAA Aircraft
Category | Operation Type | Day | Evening | Night | Total | |---------------------------|----------------|-------|---------|-------|-------| | F/A-18C/D | Departures | 1898 | 103 | 51 | 2052 | | | SI Arrivals | 382 | 53 | 6 | 441 | | | OH Arrivals | 948 | 47 | 8 | 1003 | | | CB Arrivals | 637 | 33 | 4 | 674 | | | Touch & Go | 1112 | 127 | 25 | 1264 | | | FCLP | 113 | 27 | | 140 | | | TOTAL | 5090 | 390 | 94 | 5574 | | F/A-18E/F | Departures | 2056 | 111 | 56 | 2223 | | | SI Arrivals | 415 | 58 | 6 | 479 | | | OH Arrivals | 1026 | 51 | 8 | 1085 | | | CB Arrivals | 691 | 35 | 6 | 732 | | | Touch & Go | 1205 | 138 | 27 | 1370 | | | FCLP | 121 | 31 | | 152 | | | TOTAL | 5514 | 424 | 103 | 6041 | | EA-6B | Departures | 555 | 36 | 5 | 596 | | | SI Arrivals | 47 | 21 | 1 | 69 | | | OH Arrivals | 354 | 30 | 1 | 385 | | | CB Arrivals | 239 | 21 | 1 | 261 | | | Touch & Go | 753 | 73 | 1 | 827 | | | FCLP | 148 | 82 | 1 | 231 | | | TOTAL | 2096 | 263 | 10 | 2369 | | AV-8B | VFR Departures | 510 | 30 | 16 | 556 | | | SI Arrivals | 27 | | 3 | 30 | | | OH Arrivals | 291 | 16 | 8 | 315 | | | CB Arrivals | 104 | 5 | 3 | 112 | | | Touch & Go | 285 | 15 | 6 | 306 | | | FCLP | | | | | | | TOTAL | 1217 | 66 | 36 | 1319 | | All Aircra | aft Total | 13917 | 1143 | 243 | 15303 | Note: Patterns counted as one operation SI=Straight In, OH=Overhead, CB=Carrier Break, FCLP=Field Carrier Landing Practice. Magnetic Percent **Modeled Average** Duration Aircraft Heading **Power Annual** Utilization **Busy-Day Operations Evening** Night Type (Degrees) Setting (Minutes) Ops Day Night Day Evening Total F/A-18C/D 230 idle 15 18 49% 49% 2% 0.02 0.02 0 0.04 mil 2.5 18 49% 49% 2% 0.02 0.02 0 0.04 AB 2.5 18 49% 49% 2% 0.02 0.02 0 0.04 F/A-18E/F 230 15 19 49% 49% 2% 0.02 0.02 0 0.04 idle 2.5 49% 49% 2% 0.02 0.02 0 0.04 mil 19 2.5 49% 0.02 0.02 0 0.04 AΒ 19 49% 2% 15 45% 0 EA-6B 230 idle 19 45% 10% 0.02 0.02 0.04 45% Table 2.1-4 Single-Engine Maintenance Run-Up Operations at High-Power Turn-Up Area for the Limited Expansion Alternative at NAWS China Lake AB = Afterburner Power mil = Military Power 2 Source: NAWS China Lake 10% 0.02 0.02 0 0.04 45% #### 2.1.4 Aircraft Flight Profiles, Noise Data, and Climatological Data mil All flight profiles, noise data, and climatological data utilized in modeling the conditions at the NAWS airfield in Section 1.5 would remain unchanged in the projected conditions. Modeled flight profile differences between the F/A-18C/D and the F/A-18E/F include variations in power setting, airspeed, and altitude profile. NOISEFILE contains reference data for all four modeled aircraft types. (Wyle 2001) 19 #### 2.1.5 <u>Airfield Noise Exposure for the Limited Expansion Alternative</u> Using the data described in Sections 2.1.1 through 2.1.4, NOISEMAP Version 6.5 was used to calculate and plot the 65-dB through 85-dB CNEL contours for the average busy day conditions in Figure 2.1-1. Comparing the contours, the CNEL contour areas for the Limited Expansion Alternative retain the same shape as contour bands for the baseline conditions. The increase in contour size for the Limited Expansion Alternative is solely due to the increase in the operation levels by 15 percent over baseline conditions. Overall, Table 2.1-5 compares the impacts in terms of acreage and estimated population within contour bands at 5-dB increments of the baseline conditions and the Limited Expansion Alternative at NAWS. (Wyle, November 2001) The computed contour areas, dwelling units, and population estimates exclude NAWS. As mentioned in Section 1.5, the population and dwelling data reported herein, based on the population density methodology, is most useful for determining <u>relative change in impact</u> between noise contours of different operational conditions and/or scenarios. (Wyle 2001) The estimated total area within the 65-dB to 70-dB CNEL contour would be 1,235 acres, excluding the base boundaries. This is approximately 40 percent larger than the off-Station area impacted within the same contour band under the baseline conditions. The estimated off-Station population and dwelling units within the 65-dB to 70-dB CNEL contour area, using methodology described in Section 1.5, would be 1,374 people and 616 units, respectively. The off-Station population impacted is approximately 28 percent more compared to the baseline conditions. Overall, the 65-dB to 70-dB CNEL contours under the Limited Expansion Alternative has expanded off-Station to cover approximately 18 acres. The off-Station population and dwelling units within the 70-dB to 75-dB CNEL contour band would be approximately 9 people and 4 housing units, respectively. No off-Station impacts are anticipated within contour area of CNEL 75+-dB. (Wyle, November 2001) Table 2.1-5 Estimated Off-Base Land Areas, Dwellings, and Populations Within Average Busy-Day CNEL Noise Exposure Contours for Baseline Airfield Conditions and the Limited Expansion Alternative at NAWS China Lake* | DNL Contour Bands | ltem | Baseline | Limited Expansion Alternative | Difference | |-------------------|-----------------------|----------|-------------------------------|------------| | | Acres | 889 | 1235 | 346 | | 65-70 dB | Dwelling Units | 489 | 616 | 127 | | | Population | 1075 | 1374 | 299 | | | Acres | 57 | 18 | -39 | | 70-75 dB | Dwelling Units | 29 | 4 | -25 | | | Population | 69 | 9 | -60 | | | Acres | | | | | 75-80 dB | Dwelling Units | | | | | | Population | | | | ^{*}NAWS China Lake and bodies of water excluded. ### 2.2 Airfield Operations and Noise Exposure for the Moderate Expansion Alternative ### 2.2.1 <u>Airfield Flight Operations</u> Based on input received from NAWS personnel, under the Moderate Expansion Alternative conditions, airfield flight operations would increase by 25 percent over the baseline operation levels. ¹⁶ F/A-18E/F aircraft operations would remain at 52 percent of all F/A-18 operations at NAWS with the remaining 48 percent being F/A-18C/D flight operations. Overall, the F/A-18E/F aircraft would account for approximately 30 percent of the airfield operations at NAWS. Table 2.2-1 provides the airfield flight operations for this alternative. (Wyle, November 2001) Table 2.2-2 provides the modeled airfield operations for this alternative by aircraft type for the F/A-18C/D, F/A-18E/F, EA-6B, and AV-8B aircraft. Note that the operations contained in this table are based on the 305 days of ATAA data presented in Section 1.5 of this document, scaled to reflect the 25 percent increase in airfield flight operations. By extrapolating the 305 ATAA days of data to one calendar year (365) as discussed in Section 1.5, modeled annual flight operations would increase from 15,925 to 19,907 annual operations (counting patterns as one operation for noise modeling purposes). (Wyle 2001) To prepare noise contours, the noise model requires the number of operations on a daily basis. Using the procedure described in Section 1.5, average busy day operations were computed for the Moderate Expansion Alternative as presented in Table 2.2-3 (see page C1-2). (Wyle 2001) Appendix C-Noise C-97 ^{**}Estimates based on 1990 U.S. Census using population density methods Table 2.2-1 Airfield Flight Operations for the Moderate Expansion Alternative | | | Rep | orted Annu | d Annual Operations | | | | | | | | |------------------|------------------------|-------|---------------------------|---------------------|-------|--|--|--|--|--|--| | ATAA Aircraft | Operation | | on 305 days of ATAA data) | | | | | | | | | | Category | Туре | Day | Evening | Night | Total | | | | | | | | F/A-18C/D** | Departures | 2063 | 112 | 56 | 2231 | | | | | | | | | Arrivals | 2139 | 145 | 20 | 2304 | | | | | | | | | Touch & Go | 1209 | 139 | 27 | 1375 | | | | | | | | | FCLP | 123 | 29 | | 152 | | | | | | | | F/A-18E/F | Departures | 2235 | 121 | 60 | 2416 | | | | | | | | | Arrivals | 2317 | 157 | 23 | 2497 | | | | | | | | | Touch & Go | 1310 | 150 | 29 | 1489 | | | | | | | | | FCLP | 132 | 34 | | 166 | | | | | | | | EA-6B | Departures | 603 | 39 | 6 | 648 | | | | | | | | (A-6 ATAA type) | Arrivals | 695 | 76 | 3 | 774 | | | | | | | | | Touch & Go | 818 | 79 | 1 | 898 | | | | | | | | | FCLP | 160 | 89 | 1 | 250 | | | | | | | | AV-8B | Departures | 554 | 32 | 18 | 604 | | | | | | | | | Arrivals | 458 | 24 | 15 | 497 | | | | | | | | | Touch & Go | 310 | 17 | 7 | 334 | | | | | | | | | FCLP | | | | | | | | | | | | VM Propeller* | Departures | 1,368 | 16 | 51 | 1,435 | | | | | | | | | Arrivals | 1,363 | 42 | 16 | 1,421 | | | | | | | | | Touch & Go | 179 | 45 | 9 | 233 | | | | | | | | \/\A = = * | FCLP | | | 4 | 4 | | | | | | | | VM Heavy* | Departures | | | 4 | 4 | | | | | | | | | Arrivals
Touch & Go | |
 9 | 9 | | | | | | | | | FCLP | | | 9 | 9 | | | | | | | | VM Helicopter* | Departures | 440 | 20 | 13 | 473 | | | | | | | | | Arrivals | 373 | 34 | 4 | 411 | | | | | | | | | Touch & Go | 664 | 67 | | 731 | | | | | | | | | FCLP | | | | | | | | | | | | OM Propeller* | Departures | 80 | 4 | 2 | 86 | | | | | | | | | Arrivals | 89 | | | 89 | | | | | | | | | Touch & Go | 4 | | | 4 | | | | | | | | | FCLP | | | | | | | | | | | | OM Heavy* | Departures | 4 | 2 | | 6 | | | | | | | | | Arrivals | 9 | | 2 | 11 | | | | | | | | | Touch & Go | 16 | | | 16 | | | | | | | | | FCLP | | | | | | | | | | | | GA* | Departures | 226 | 20 | 42 | 288 | | | | | | | | | Arrivals | 235 | 31 | 11 | 277 | | | | | | | | | Touch & Go | 92 | 103 | | 195 | | | | | | | | | FCLP | | | | | | | | | | | | F/A-18C/D** | Total | 5,534 | 425 | 103 | 6,062 | | | | | | | | F/A-18E/F | Total | 5,994 | 462 | 112 | 6,568 | | | | | | | Table 2.2-2 Modeled Flight Operations for the Moderate Expansion Alternative at NAWS China Lake (based on 305 days of ATAA data) | ATAA Aircraft
Category | Operation Type | Day | Evening | Night | Total | |---------------------------|----------------|-------|---------|-------|-------| | F/A-18C/D | Departures | 2063 | 112 | 56 | 2231 | | | SI Arrivals | 416 | 58 | 7 | 481 | | | OH Arrivals | 1030 | 51 | 9 | 1090 | | | CB Arrivals | 693 | 36 | 4 | 733 | | | Touch & Go | 1209 | 139 | 27 | 1375 | | | FCLP | 123 | 29 | | 152 | | | TOTAL | 5534 | 425 | 103 | 6062 | | F/A-18E/F | Departures | 2235 | 121 | 60 | 2416 | | | SI Arrivals | 451 | 63 | 7 | 521 | | | OH Arrivals | 1115 | 56 | 9 | 1180 | | | CB Arrivals | 751 | 38 | 7 | 796 | | | Touch & Go | 1310 | 150 | 29 | 1489 | | | FCLP | 132 | 34 | | 166 | | | TOTAL | 5994 | 462 | 112 | 6568 | | EA-6B | Departures | 603 | 39 | 6 | 648 | | | SI Arrivals | 51 | 22 | 1 | 74 | | | OH Arrivals | 384 | 32 | 1 | 417 | | | CB Arrivals | 260 | 22 | 1 | 283 | | | Touch & Go | 818 | 79 | 1 | 898 | | | FCLP | 160 | 89 | 1 | 250 | | | TOTAL | 2276 | 283 | 11 | 2570 | | AV-8B | VFR Departures | 554 | 32 | 18 | 604 | | | SI Arrivals | 29 | | 3 | 32 | | | OH Arrivals | 316 | 18 | 9 | 343 | | | CB Arrivals | 113 | 6 | 3 | 122 | | | Touch & Go | 310 | 17 | 7 | 334 | | | FCLP | | | | | | | TOTAL | 1322 | 73 | 40 | 1435 | | All Airc | raft Total | 15126 | 1243 | 266 | 16635 | Note: Patterns counted as one operation SI=Straight In, OH=Overhead, CB=Carrier Break, FCLP=Field Carrier Landing Practice. # 2.2.3 Pre-Flight and Maintenance Run-Up Operations The modeled aircraft would not typically conduct pre-flight run-ups; therefore, none were modeled. (Wyle 2001) In addition to the increase in flight operations of 25 percent over baseline conditions, high-power maintenance run-up operations would also increase by 25 percent. Table 2.1-4 contains the modeled average busy-day high-power maintenance run-up operations by aircraft type for the Moderate Expansion Alternative. Note that the F/A-18E/F would comprise approximately 52 percent of the total F/A-18 run-up operations, with the remaining 48 percent accomplished by the C/D models. A total of 168 run-up operations would occur at the high-power run-up area under this alternative. Of the 168 run-ups, approximately 67 percent, or 114 run-ups, would be conducted by F/A-18 aircraft, with the remaining 33 percent, or 54 run-ups, completed by EA-6B aircraft. The day/evening/night utilization rates would remain unchanged. (Wyle, November 2001) # 2.2.4 <u>Aircraft Flight Profiles, Noise Data, and Climatological Data</u> All flight profiles, noise data, and climatological data utilized in modeling the baseline conditions at the NAWS airfield in Section 1.5 would remain unchanged for this alternative. NOISEFILE contains reference data for all four modeled aircraft types. (Wyle, November 2001) ### 2.2.5 Airfield Noise Exposure for the Moderate Expansion Alternative Using the data described in Sections 2.2.1 through 2.2.4, NOISEMAP Version 6.5 was used to calculate and plot the 65-dB through 85-dB CNEL contours for the average busy day operations for this alternative. These contours are presented in Figure 2.1-1. Compared to the previous contours, the CNEL contours for the Moderate Expansion Alternative have increased in size, but follow the overall shape of the baseline and the Limited Expansion Alternative contours. This increase in contour area is caused solely by the increased operations by 25 percent when compared to baseline and by approximately 9 percent when compared to the Limited Expansion Alternative. (Wyle, November 2001) Table 2.2-4 Single-Engine Maintenance Run-Up Operations at High-Power Turn-Up Area for the Moderate Expansion Alternative at NAWS China Lake | Aircraft | Magnetic
Heading | Power | Duration | Annual | | Percent
Utilization | 1 | Modeled Average Busy-Day Operations | | | | | | | | |-----------|---------------------|---------|-----------|--------|-----|------------------------|-------|-------------------------------------|---------|-------|-------|--|--|--|--| | Туре | (Degrees) | Setting | (Minutes) | Ops | Day | Evening | Night | Day | Evening | Night | Total | | | | | | F/A-18C/D | 230 | idle | 15 | 18 | 49% | 49% | 2% | 0.02 | 0.02 | 0 | 0.04 | | | | | | | | mil | 2.5 | 18 | 49% | 49% | 2% | 0.02 | 0.02 | 0 | 0.04 | | | | | | | | AB | 2.5 | 18 | 49% | 49% | 2% | 0.02 | 0.02 | 0 | 0.04 | | | | | | F/A-18E/F | 230 | idle | 15 | 19 | 49% | 49% | 2% | 0.03 | 0.03 | 0 | 0.06 | | | | | | | | mil | 2.5 | 19 | 49% | 49% | 2% | 0.03 | 0.03 | 0 | 0.06 | | | | | | | | AB | 2.5 | 19 | 49% | 49% | 2% | 0.03 | 0.03 | 0 | 0.06 | | | | | | EA-6B | 230 | idle | 15 | 19 | 45% | 45% | 10% | 0.03 | 0.03 | 0 | 0.06 | | | | | | | | mil | 2 | 19 | 45% | 45% | 10% | 0.03 | 0.03 | 0 | 0.06 | | | | | AB = Afterburner Power mil = Military Power Source: NAWS China Lake In the northern and eastern portions of the CNEL contours, the noise levels are increased significantly from increases operations. East of the city of Ridgecrest extends a small portion of the 65-dB CNEL contour, which is generally caused by F/A-18 arrival operations. (Wyle, November 2001) Table 2.2-5 compares the impacts in terms of acreage and estimated population within contour bands at 5-dB increments of the baseline conditions, the Limited Expansion Alternative and the Moderate Expansion Alternative at NAWS. The computed contour areas, dwelling units, and population estimates exclude NAWS station boundary. (Wyle 2001) The total area within the 65-dB to 70-dB CNEL contours would be approximately 1,502 acres, excluding the Station boundaries. This is a 70 percent increase in off-Station area when compared to the baseline conditions. The estimated off-Station population and dwelling units within the 65-dB to 70-dB CNEL, using the methodology described in Section 1.5, would be 1,528 people and 673 units. The population within the 70- to 75-dB CNEL contour band would be approximately 59, while the area and dwelling units impacted within the same contour band would be approximately 44 acres and 25 units, respectively. There would be no off-Station impacts within the 75+dB CNEL contour area. (Wyle, November 2001) Table 2.2-5 Estimated Off-Base Land Areas, Dwellings, and Populations Within Average Busy-Day CNEL Noise Exposure Contours for Baseline Airfield Conditions, the Limited Expansion Alternative and the Moderate Expansion Alternative at NAWS China Lake* | DNL Contour | Item | Baseline | LEA ¹ | MEA ² | LEA-Baseline | MEA-Baseline | MEA-LEA | |-------------|----------------|----------|------------------|------------------|--------------|--------------|---------| | | Acres | 889 | 1235 | 1458 | 346 | 569 | 223 | | | Dwelling Units | 489 | 616 | 673 | 127 | 184 | 57 | | 65-70 dB | Population | 1075 | 1374 | 1528 | 299 | 453 | 154 | | | Acres | 57 | 18 | 44 | -39 | -13 | 26 | | | Dwelling Units | 29 | 4 | 25 | -25 | -4 | 21 | | 70-75 dB | Population | 69 | 9 | 59 | -60 | -10 | 50 | | | Acres | | | | | | | | | Dwelling Units | | | | | | | | 75-80 dB | Population | | | | | | | ^{*}NAWS China Lake and bodies of water excluded. Table 2.2-5 shows the impacts in terms of acreage and estimated population within contour bands at 5-dB increments for the projected conditions at NAWS. The computed contour areas, dwelling units, and population estimates exclude NAWS. As mentioned in Section 1.5, the population and dwelling data reported herein, based on the population density methodology, is most useful for determining relative change in impact between noise contours of different operational conditions and/or scenarios. (Wyle 2001) ^{**}Estimates based on 1990 U.S. Census using population density methods [This page intentionally left blank] ### 3.0 Supersonic Flight Events in the Range Airspace of NAWS China Lake This section contains a discussion of the results for the analysis of the supersonic flight events conducted on the North and South Ranges of NAWS China Lake. Sections 3.1 and 3.2 discuss the existing condition and projected condition supersonic flight events and noise exposure, respectively, on the North Range. Sections 3.3 and 3.4 discuss the existing condition and projected condition supersonic events and resultant noise exposure on the South Range. Section 3.5 presents the cumulative contours for the combined North and South range operations. (Wyle 1999) #### 3.1 Existing Supersonic Flight Events on the North Range of NAWS China Lake All supersonic flight events modeled on the North Range were done so over the George Range and Coso Range airspace. NAWS China Lake personnel provided supersonic flight events within the boundaries of these range airspace components for the existing condition.²² The event information provided consisted of aircraft type, maximum Mach number, and altitude (Table 3.1-1). All events were modeled between 0700 and 1900 local time on a single, south to north flight track, shown in Figure 3.1-1. This data was entered into a spreadsheet for analysis, and a total of 24
events, representing the existing conditions, were analyzed. The majority of the supersonic flights (approximately 92 percent) are conducted using F/A-18C/D aircraft with the remaining 8 percent flown by F/A-18E/F aircraft. Table 3.1-1 shows the supersonic flight distribution by aircraft, altitude, and Mach. For example, most F/A-18C/D supersonic events occurred between Mach 1.1 and Mach 1.5 in an altitude block from 25,000 feet to 33,000 feet MSL. (Wyle 1999) A supersonic maneuvering acoustical direct simulation computer program, BOOMAP 3^{23} , was used for the analysis. BOOMAP3 calculates and plots L_{Cdn} contours representing the cumulative impact of sonic booms due to supersonic activity. Input data for China Lake were created based on the following assumptions: - A U.S. Standard 1976 Sea Level atmosphere is applicable for converting Mach number to velocity. - All analysis was performed using an AGL aircraft altitude perspective. Each track uses a nominal ground height for calculation of AGL. Table 3.1-2 documents these nominal ground altitudes. - Aircraft undergo constant acceleration from Mach 1.0 at the track starting point until the maximum Mach is reached at the mid-point, at which time they undergo a constant deceleration to Mach 1.0 at the track end point. L_{Cdn} contours were plotted for all existing condition supersonic events, and they are shown in Figure 3.1-2. This figure shows L_{Cdn} 35-, 30- and 25-dB contours. In addition, the overall existing condition noise contours shown in Figure 1.9-1 include the noise exposure resulting from existing condition supersonic flight events over the North Range. (Wyle 1999) Impacts at ground level can also be expressed in pounds per square foot (psf) of overpressure of a single event. Considering the Mach number and altitude matrix listed in Table 3.1-1, the largest overpressure for constant velocity and altitude flight would be created by the F/A-18C/D flying at 12,000 ft MSL over a nominal ground altitude of 5000 ft. at Mach 1.1, with an overpressure of 9.0 psf. (Wyle 1999) Table 3.1-1. Distribution of Supersonic Flight Events for Given Mach and Altitude Over North Range for Existing Conditions | Aircraft | Mach | | | | | | | | | | | | | Altitu | de in | Thou | usand | ds of | Feet (| (MSL) |) | | | | | | | | | |-------------|--------|----|----|----|----|----|----|----|----|----|----|----|----|--------|-------|------|-------|-------|--------|-------|----|----|----|----|----|----|----|----|----| | | Number | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | | F/A-18C/D | 1.0 | 1 | (22 events) | 1.1 | | | 1 | | | | | | | | | | | | | 2 | | 2 | | 2 | | 2 | | | | | | | | | 1.2 | | | | | 1 | | | | | | | | | | | | | | 1 | | 1 | | | | | | | | | | 1.3 | 2 | | | | | | | | | 1.4 | | | | | | 1 | | | | | | | | | | | | | | | | | 2 | | | | | | | | 1.5 | | | | | | 1 | | | | | | | | | | | | | | | | | | 2 | | | | | | | 1.6 | 1 | | | | | | 1.7 | 1.8 | 1.9 | F/A-18E/F | 1.0 | (2 events) | 1.1 | | | | | | | | | | | 1 | 1.2 | 1.3 | 1.4 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 1.5 | 1.6 | 1.7 | 1.8 | 1.9 | **Table 3.1-2. Nominal Ground Altitudes** | Range | Track | Nominal
Ground
Altitude MSL | |-------|-------|-----------------------------------| | North | | 5000 ft. | | South | 1 | 4000 ft. | | South | 2 | 2500 ft. | | South | 3 | 5000 ft. | ### 3.2 Projected Supersonic Flight Events on the North Range of NAWS China Lake NAWS personnel provided annual supersonic flight events on the North Range for the projected year condition. The data obtained is shown in Table 3.2-1 by aircraft, altitude and Mach. Under the projected conditions, 52 supersonic flight events were modeled, with the majority (90 percent) flown by the F/A-18E/F aircraft. F/A-18C/D aircraft account for the remaining five events, or 10 percent of the operations. All events were modeled using the same flight track (shown in Figure 3.1-1) and model assumptions set forth in the existing condition supersonic analysis. (Wyle 1999) BOOMAP3 was used to model the increase in supersonic operations for the projected annual conditions. L_{Cdn} contours were plotted for all projected supersonic operations, and they are shown in Figure 3.2-1. This figure depicts an L_{Cdn} 35-, 30- and 25-dB contour due to the extremely low number of supersonic operations that would occur under the projected conditions. In addition, the overall projected condition noise contours shown in Figure 2.5-1 include the noise exposure resulting from these projected supersonic flight events over the North Range. (Wyle 1999) Impacts at ground level can also be expressed in psf of overpressure of a single event. Considering the Mach number and altitude matrix listed in Table 3.2-1, the largest overpressure for straight and level flight would be created by the F/A-18C/D flying at 12,000 feet MSL at Mach 1.1, over a nominal ground altitude with an overpressure of 9.0 psf. This most critical Mach number and altitude combination is the same as the existing conditions (Section 3.1). (Wyle 1999) Table 3.2-1. Distribution of Supersonic Flight Events for Given Mach and Altitude Over North Range for Projected Conditions | Aircraft | Mach | | | | | | | | | | | | | Altit | ude ir | 1 Thou | usand | ls of F | eet (l | MSL) | | | | | | | | | | | | | |-------------|--------|----|----|--|----|------------|--|-------------------------|----|----|----|----|----------|-------|--------------------|--------------------|-------|---------|--------|------|---|----|----|----------|--------------------|----------|----------|---|----------|--|----------|----------| | | Number | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | | 24 | | | | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | | F/A-18C/D | 1.0 | 1 | (5 events) | 1.1 | | | 1 | | |]
 | 3111111111111111 | | | | | | J | ,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 1.2 | | | | | 1 | 1.3 | | | | | | | | | | | | 1 | 1.4 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1.5 | | | E1111111111111111 | e | 3000000000 | 3
 | 300000000 | | | | | | D |) |) | |] |] | | [11111111111111111111111111111111111111 | | | g | 911111111111111111 | | | (11111111111111111111111111111111111111 | D | 0 | g | 9 | | | 1.6 | | | | | |] | | | | | | | D |),,,,,,,,,,,,,,,, |),,,,,,,,,,,,,,,, | | | | | | N | N | A | A |]
 |]
 | | D | A | <u> </u> | 4 | | | 1.7 | | | | | |]
 | | | | | | | | ,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 1.8 | | | | 6 | |]
[| 300000000 | | | | | j | D |) |) | | | | | | | | <u> </u> | <u> </u> | | | | D | 0 | g | <u> </u> | | | 1.9 | | | £ | | |]
 | <u> </u> | | | | | j | D |) |) | | | | | | n | N | Q | 1 | <u> </u> | <u> </u> | | D | <u> </u> | <u> </u> | 4 | | F/A-18E/F | 1.0 | 1 | | | | | | | | | | | | | | | 1 | | | | 1 | | | | | | 1 | | | | | | | (47 events) | 1.1 | | | £1111111111111111111111111111111111111 | | | 2 | <u> </u> | | | 1 | | j | D |) |) | 3 | | | | | n | D | Q | 2 | <u> </u> | <u> </u> | 2 | D | 2 | Q | 4 | | , | 1.2 | | | č | | | 2 | | | | | 1 | j | D | ,,,,,,,,,,,,, | ,,,,,,,,,,,,, | | | | 2 | | 3 | | <u> </u> | | | 2 | | | | <u> </u> | <u></u> | | | 1.3 | | | | 6 | |]
[| 300000000 | | | | | 2 | D |) |) | 2 | | | | | | | <u> </u> | <u> </u> | | | | 2 | 0 | g | <u> </u> | | | 1.4 | | | | | |] | | | | | | | D | 2 | | | | 1 | | 1 | | 1 | <u> </u> | 1 | | 2 | | 1 | 1 | <u> </u> | 2 | | | 1.5 | | | | | |]
 | | | | | | | | ,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 1.6 | | | E1111111111111111 | e | 3000000000 | 3 | 300000000 | | | | | | D |) |) | 2 |] |] | | [11111111111111111111111111111111111111 | | | g | 911111111111111111 | | | (11111111111111111111111111111111111111 | D | 0 | g | 9 | | | 1.7 | | | | | | }************************************* | <u> </u> | | | | | ļ | D | | | | | | | | 1 | | g | ā | | | | <u> </u> | <u> </u> | <u> </u> | 4 | | | 1.8 | | | | | |]
 | | | | | | T | 1.9 | | | | ē | |] | <u> </u> | | | | | <u> </u> | j | ,,,,,,,, | ,,,,,,,, | | | | | | | | ğ | | | | | | | ğ | ğ | Source: NAWS China Lake ### 3.3 Existing Supersonic Flight Events from the South Range of NAWS China Lake All existing supersonic flight events modeled from the South Range were done so based on supersonic flight segments and event data provided by NAWS China Lake personnel.²⁵ Operations on the three flight tracks, shown in Figure 3.3-1,
were modeled using the directional path of south to north for Tracks 1 and 3, and west to east for Track 2, for each individual track as shown in the figure. The event data provided consisted of aircraft type, maximum Mach number, altitude and specific track. All events were modeled between 0700 and 1900 local time. This data was entered into a spreadsheet for analysis, and a total of 12 events, representing the existing conditions from the South Range, were analyzed. All supersonic events, modeled from the South Range for the existing condition, were flown by F/A-18E/F aircraft. (Wyle 1999) Table 3.3-1 shows the supersonic flight distribution by aircraft, altitude, Mach and track. For example, the majority of the F/A-18E/F supersonic events occurred at 15,000 feet MSL, at speeds ranging from Mach 1.1 to Mach 1.9. Table 3.3-1 also shows that approximately 58 percent of the events were conducted on Track 1, with the remaining 17 percent and 25 percent on Track 2 and Track 3, respectively. All modeling assumptions used in conjunction with the BOOMAP3 program, and set forth in Section 3.1 of this report, were also used to model the supersonic events on the South Range. The analysis was based on an AGL aircraft height calculated using a nominal ground altitude for each track as itemized in Table 3.1-2. (Wyle 1999) L_{Cdn} contours were plotted for all existing condition supersonic events from the South Range and are shown in Figure 3.3-2. This figure depicts L_{Cdn} 35-, 30- and 25-dB contours. (Wyle 1999) The overall existing noise exposure on the South Range, including that generated by the supersonic operations discussed above, is estimated to remain below 60-dB CNEL. Therefore, overall existing noise contours on the South Range are not shown here. (Wyle 1999) As discussed in previous Sections 3.1 and 3.2, impacts at ground level can also be expressed in psf of overpressure of a single event. Considering the Mach number and altitude matrix listed in Table 3.3-1, for straight and level flight by the F/A-18E/F flying at 15,000 feet MSL over a nominal ground altitude of 4000 ft. at Mach 1.9 on Track 1, will create an overpressure of 7.5 psf. Track 2 would experience an overpressure of 5.5 psf from straight and level flight at 15,000 feet MSL and 2500 ft. nominal ground altitude at 1.4 Mach. Track 3 would experience an overpressure of 5.9 psf from flight at 15,000 feet MSL over a nominal ground altitude of 5000 ft. at 1.1 Mach. Maneuvering aircraft will likely cause higher levels in a very small area due to focusing, and that effect is included in the contours. The maneuvering assumptions made for the contour analysis, namely linear acceleration and deceleration, are itemized in Section 3.1. (Wyle 1999) Table 3.3-1. Distribution of Supersonic Flight Events for Given Mach and Altitude Over South Range for Existing Conditions | Aircraft | Mach | | | | | | | | | | | | | Altit | ude ir | n Tho | usanc | ls of | Feet (| MSL) | | | | | | | | | | | | | |------------|--------|----|----|----------|----|--|-----------------|--|---|--|-----------|----|----------|----------|----------|--|-------|---------|----------|----------|----------|---------|----------|---|----|----------|---|----|----|---|----|----------| | | Number | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | | | 25 | | | | | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | | F/A-18E/F | 1.0 | on Track 1 | 1.1 | | | | 9 | | 2 | £1111111111111111111111111111111111111 | | | <u> </u> | | | Q | Q | Ţ | | D | A | Q | Q | 1 | <u> </u> | [11111111111111111111111111111111111111 | D | A | 0 | | | | | D | | • | 1.2 | | | | | Ē | č | č | | | | | | ŭ | ŭ |
 | | | | <u> </u> | ŭ | | | | | | | | | | | | | | 1.3 | | | 8
 | 9 | | Ē | E | | | 300000000 | | | ā | ā | <u> </u> | | D | 0 | ā | ā | g |] | [| D | 0 | 0 | | | | | D | | | 1.4 | | | | 9 | | 1 | £1111111111111111111111111111111111111 | | | <u> </u> | | | Q | Q | Ţ | | D | A | Q | Q | 1 | <u> </u> | [11111111111111111111111111111111111111 | D | A | 0 | | | | | D | | | 1.5 | | | | | Ē | č | č | | | | | | ŭ | ŭ |
 | | | | <u> </u> | ŭ | | | | | | | | | | | | | | 1.6 | | | | • | | Ē | | | |]
 | | 1 | ğ | ğ | <u></u> | | | | <u></u> | ğ | <u></u> | | | | | | | | | | | | | 1.7 | | | <u> </u> | 9 | | £ | | | }····· |]
 | | 1 | ā | ā | <u></u> | | | <u> </u> | <u> </u> | ā | ļ | <u> </u> | [····· | | <u> </u> | 0 | | | | | Ď | | | 1.8 | | | | | Ē | c | č | | | | | 1 | g | a | <u> </u> | | | | g | g | | | | | | | | | | | P | | | 1.9 | | | | | | 1 | | | |]
 | | 1 | <u> </u> | <u></u> |
 | | | | | <u> </u> | 1 | | | | | | | | | |
 | | F/A-18E/F | 1.0 | on Track 2 | 1.1 | | | | | | 1 | | | } | 5 | | İ | ğ | <u></u> | ā | | | ō | <u> </u> | ğ | | | | j | ō | | | | | | | | | 1.2 | | | <u> </u> | 9 | | £ | | | }····· |]
 | | 1 | ā | ā | <u></u> | | | <u> </u> | <u> </u> | ā | ļ | | [····· | | <u> </u> | 0 | | | | | Ď | | | 1.3 | | | | | E | C | č | | | <u> </u> | | 1 | g | g | σ
 | | | ······ | g | g | | | | | ······ | | | | | | D | | | 1.4 | | | | • | | 1 | | | |]
 | | 1 | ğ | ğ | <u></u> | | | | <u></u> | ğ | <u></u> | | | | | | | | | | | | | 1.5 | | | § | • | [| Ē | | | | | | 1 | - | · | <u> </u> | | <u></u> | <u> </u> | <u> </u> | - |] |]
 | | | <u> </u> | | | | | | <u> </u> | | | 1.6 | | | | 9 | | £11111111111111 | £1111111111111111111111111111111111111 | | | <u> </u> | | | Q | Q | Ţ | | D | A | Q | Q | ļ | <u> </u> | [11111111111111111111111111111111111111 | D | A | 0 | | | | | D | | | 1.7 | | | | | ====================================== | E | 1.8 | | | 8 | 8 | | E | E1111111111111111 | | 3000000000 | 300000000 | | | 9 | 9 | ###################################### | | D | 0 | g | 9 | 9 | | [11111111111111111111111111111111111111 | D | 0 | 011111111111111111111111111111111111111 | | | [11111111111111111111111111111111111111 | | | | | 1.9 | | | <u> </u> | | | £ | 611111111111111111 | | | | | | A | <u> </u> | | | D | A | A | A | A | <u> </u> | [1111111111111111111111111111111111111 | D | A | | | | | | | | F/A-18E/F | 1.0 | on Track 3 | 1.1 | | | 9
 | 9 | E | 2 | £11111111111111111 | |]
			4	<u> </u>			D	<u> </u>	<u> </u>	4	1	[]	[1111111111111111111111111111111111111	D	<u> </u>									1.2					======================================	1.3			8	8		E	E1111111111111111		30000000000000000000000000000000000000	300000000			9	9	######################################		D	0	g	9		<u> </u>	[11111111111111111111111111111111111111	D	0	,,,,,,,,,,,,,,,,,,								1.4															
			<u></u>															1.5												<u> </u>	1.6	Ī						c	***************************************]			Ī	9							9		p				,				,				1.7	Ī											Ī		
			!															1.8																																																													
	[<u> </u>	C]																																																																										
D		1	g	g	<u> </u>			0	g	g	g	D	T	P	0	0								1.9					['''''	E]																																														
Z		1	·																																																																												
·												NOTE: All operations modeled between 0700-1900. ### 3.4 Projected Supersonic Flight Events on the South Range of NAWS China Lake NAWS China Lake personnel provided annual supersonic flight events on the South Range for the projected year condition and as a worst case scenario consistent with the fact that they currently only test F/A-18E/F aircraft. The data obtained is shown in Table 3.4-1 by aircraft, altitude, Mach and flight track. Under the projected conditions on the South Range, 48 F/A-18E/F supersonic flight events were modeled. Of the 48 events, 52 percent were modeled on Track 1, with events conducted on Track 2 and Track 3 comprising approximately 13 percent and 35 percent of the total events, respectively. Approximately 79 percent of the events were modeled at speeds of Mach 1.1 and 1.4; the remaining 21 percent were modeled at speeds of Mach 1.9. All events were modeled using the same flight tracks (shown in Figure 3.3-1) and model assumptions set forth in Section 3.1 of this analysis. (Wyle 1999) BOOMAP3 was used to model the increase in supersonic operations for the projected year conditions on the South Range. L_{Cdn} contours were plotted for all projected supersonic operations and are shown in Figure 3.4-1. This figure depicts only L_{Cdn} 40-, 35-, 30- and 25-dB contours due to the extremely low number of supersonic operations that would occur under the projected conditions. The overall projected condition noise exposure on the South Range, including that generated by the supersonic operations discussed in this section, would be expected to be below 60-dB CNEL and would be expected to remain so even if the number of modeled supersonic operations were doubled. Therefore, overall projected condition noise contours for the South Range are not shown here. (Wyle 1999) Considering the Mach number and altitude matrix listed in Table 3.4-1 for straight and level flight for Track 1, the largest overpressure would be created by the F/A-18E/F flying at 15,000 feet MSL with a nominal ground altitude of 4000 ft. at Mach 1.9, with an overpressure of 7.5 psf. Track 2 would experience an overpressure of 5.5 psf from																																																																			
flight at 15,000 feet MSL, with a nominal ground altitude of 2500 ft., at 1.4 Mach. Track 3 would experience an overpressure of 5.9 psf from flight at 15,000 feet MSL with a nominal ground altitude of 5000 ft., and 1.1 Mach. (Wyle 1999) Table 3.4-1. Distribution of Supersonic Flight Events for Given Mach and Altitude Over South Range for Projected Conditions	Aircraft	Mach													Altit	ude ir	ո Tho	usanc	ls of	Feet (MSL)														------------	--------	----	----	----------	----	--	----	----	----	--	-----------	----	----	----------	--	----------	-------	---------	--------	-----------------	---	----	----------	---	----	--	---	----	----	---	-----------------	----------			Number	10	11	12	13	14	15	16	17	18
											1.3			8																																																																	
9						300000000			ā	g	<u> </u>		D		g	g]																																																													
[D	0	0					D			1.4				9		5	£			<u> </u>			Q	Q	<u> </u>		D	0	Q	Q	4	<u> </u>	[11111111111111111111111111111111111111	D	Q	0					D			1.5					Ē		č						ŭ	ā				·																1.6
		ğ	ğ	Ī																			1.7			<u> </u>	9					}·····]																																														
		ā	ā	<u> </u>				<u> </u>	4		<u> </u>	[·····		<u> </u>	0					Ď			1.8					E		č			<u> </u>			g	g	Ţ				g	d					·····						D			1.9						3]												
		<u> </u>	ğ	Ī				[3																																																																					
	F/A-18E/F	1.0	on Track 2	1.1						3			}	5			ğ	ğ				·		ğ				j										1.2			ā	4									4	4	<u> </u>				ā	4														1.3					E		č
		ğ	ğ	Ī																			1.5			§	•	[-	<u>.</u>	<u> </u>		<u></u>		[]																																		
		<u></u>						<u> </u>			1.6				9			£			<u> </u>			Q	Q	<u> </u>		D	0	Q	Q		<u> </u>	[11111111111111111111111111111111111111	D	Q	0					D			1.7					======================================									,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,																				
-
-
- | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | 1.8 | | | 8 | 8 | | E | E | | 3000000000 | 300000000 | | | 9 | g | | | D | 0 | g | g |] | D | [11111111111111111111111111111111111111 | D | 0 | 011111111111111111111111111111111111111 | | | [11111111111111111111111111111111111111 | | | | | 1.9 | | | <u> </u> | | | F | £ | | | | | | A | <u> </u> | <u> </u> | | D | | A | A | | <u> </u> | [] | D | <u></u> | | | | | | | | F/A-18E/F | 1.0 | on Track 3 | 1.1 | | | | 9 | [| 2 | £ | | | <u> </u> | | | Q | Q | <u> </u> | | D | | Q | 4 | 6 | [h | [1111111111111111111111111111111111111 | D | A | N | | | | | | | | 1.2 | | | | | ====================================== | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | |
-
-
- | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | 1.3 | | | 8 | 8 | | E | E | | 3000000000 | 300000000 | | | 9 | g | | | D | | g | g |] | D | [11111111111111111111111111111111111111 | D | 0 | 011111111111111111111111111111111111111 | | | [11111111111111111111111111111111111111 | | | | | 1.4 | | | § | • | [| | | | | | | | - | <u>.</u> | <u> </u> | | <u></u> | | [| | 5 |]
 | | | <u></u> | | | | | | <u> </u> | | | 1.5 | | | | | ====================================== | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | |
-
-
- | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | 1.6 | | | 8 | 8 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 300000000 | | | | | | | | | U | | | | | | U | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | ,,,,,,,,,,,,,,, | | | | 1.7 | Ī | | | | | | | | | | | | | | | | | | ! | | | | | | | | | | | | | | | 1.8 | Ī | | | | | | | | | J | | | | | | | | |
 | | | | | | | ,,,,,,,,,,,,,,,,,, | | | | | | | | 1.9 | | | | | [''''' | | | |]
 | Z | | 1 | · |
 | <u></u> | | | | | | 4 | | | | | | | | | | | NOTE: All operations modeled between 0700-1900. #### 3.5. Location of Cumulative Contours for North and South Ranges For each track shown in all of the figures in this chapter, the general location of the contour relative to the length of the track varies. For example, North Range track contours intersect the ground past the middle of the track, and in each case reach beyond the end point. Contours for South Range Track 1 are generated past the middle to beyond the end of the track, whereas Track 2 contours do not reach the end for existing conditions, but extend beyond the end for projected operations. For South Range Track 3, contours that result from supersonic flight operations are located from before the middle almost to end of the track for existing conditions, but beyond the end for proposed operations. (Wyle 1999) Even though the relative location of the supersonic start, maximum Mach, and supersonic end points for all four tracks were similar, the contours generated are located differently relative to the track. Reasons for this include changes in the source strengths of the booms, variations in the ground altitude and vertical propagation distance under each flight track, and the resultant varying boom propagation distances. During supersonic flight operations as modeled, the source of the loudest boom occurs during focusing right after reaching maximum Mach and initial deceleration. This location was modeled at the midpoint for all tracks. South Range Track 3 is physically longer than the other tracks; therefore there is more track distance beyond where the maximum boom intersects the ground. The North Range has a higher MSL ground elevation resulting in a shorter vertical propagation distance. South Range Tracks 1 and 2 are shorter, resulting in less track distance after the maximum boom has intersected the ground. The terrain beneath South Range Track 2 is lowest in MSL; therefore, the maximum boom intersects the ground furthest from the midpoint of the track. (Wyle 1999) All South Range supersonic operations occur at 15,000 MSL or higher. Sonic boom source strength is a function of the second derivative of the Mach number; the bigger the second derivative, the stronger the boom at the source. The shorter the track, the greater the acceleration, jerk, and boom associated with the supersonic flight for a given Mach number. However, the longer the vertical propagation altitude, the more the source overpressure will decay and the further forward of the aircraft ground track it will travel propagate before intersecting the ground. (Wyle 1999) Supersonic operations on the South Range are conducted at Mach numbers as high as 1.9 for both existing and proposed conditions. The North Range existing operations are conducted at a maximum Mach number of 1.6, with proposed operations to be conducted at a maximum Mach number of 1.7. The increased carpet boom resulting from significant increase in number of operations at the Mach 1.9 condition on the South Range Track 3 is identified as the most drastic change between existing and projected future operations. (Wyle 1999) Decision making, particularly for land management purposes, requires an understanding of the total or cumulative impulse noise environment resulting from all supersonic operations. For this reason resulting sonic boom contours from combined North and South range operations have been calculated. (Wyle 1999) Figure 3.5-1 shows the L_{cdn} contours and flight tracks for existing supersonic operations occurring on both the North and South Ranges. For both ranges, the total area within the 35-, 30-, and 25-dB contours would be approximately 150, 360, and 620 square miles, respectively. (Wyle 1999) Appendix C-Noise C-120 Figure 3.5-2 shows the L_{cdn} contours and flight tracks for proposed conditions supersonic operations occurring on both the North and South Ranges. For both ranges, the total area within the 40-, 35-, 30- and 25-dB contours would be approximately 60, 330, 680, and 1090 square miles, respectively. (Wyle 1999) # 3.6 Sonic Boom Analysis This section contains a discussion of the analysis of the single event supersonic operations of the F/A-18E/F conducted in the North and South Ranges of NAWS China Lake. The analysis supplements the previous sonic boom analysis described in WR 99-11 (Long, Sypek, and Page, 1999), which considered the long-term average sonic boom levels from year round operations. (Wyle 2001) Sonic boom is an impulsive noise caused by an object moving faster than the speed of sound. An aircraft traveling through the atmosphere continuously produces pressures waves similar to water waves caused by a ship. When the aircraft exceeds the speed of sound, these pressure waves coalesce and form shock waves and may propagate to the ground depending on the
speed of the aircraft and atmospheric conditions. The sonic boom heard on the ground is the sudden onset and release of pressure buildup in the shock waves. The change, or peak, in pressure caused by sonic boom is historically measured in terms of pounds per square foot (psf). This magnitude of the sonic boom is referred to as the peak overpressure and is the basic descriptor of sonic boom. The actual magnitude of most sonic booms generated by military aircraft are only a few psf. (Wyle 2001) The area exposed to a single sonic boom is restricted in its lateral extent because of atmospheric effects. The atmosphere refracts (bends) sonic boom waves away from the ground so that a point is reached where the sonic boom wave will be curved upward before it reaches the ground. This point is referred to as the lateral cutoff of the sonic boom carpet. This cutoff region provides a sharp change in the received noise levels on the ground. Inside the cutoff a sonic boom will be heard; outside the cutoff only a low level rumble will be heard since no sonic boom intersects the ground. (Wyle 2001) Current models predict the cutoff point of the sonic boom footprint but do not estimate the rumbles occurring beyond the cutoff. This fact means sonic boom estimates will have a sharp discontinuity at the lateral edges of the boom carpet. (Wyle 2001) There are two types of sonic booms: N-wave and U-waves. N-waves are generated from steady flight condition, and its pressure wave is shaped like the letter "N". U-waves, or focused booms, are generated from maneuvering flights (e.g., accelerations, dives, and turns), and its pressure wave is shaped like the letter "U". U-waves have increased peak overpressures compared to N-waves because of the focusing effect of maneuvers on the pressure wave. For level acceleration, the focus boom region is generated at the start of the sonic boom footprint and has levels that are increased by a factor of 2 to 5 times, compared to the steady flight conditions. The focus region covers only a very small portion of the overall sonic boom footprint. The actual thickness of the focus region is approximately 1,000 ft. with the highest levels occurring within <100 ft. (Downing, et al.). (Wyle 2001) The previous study (Long, Sypek, and Page, 1999) estimated the long-term average sonic boom levels to be well below any criteria for community annoyance. The highest estimate level was 45 dB CDNL. However, this finding does not mean there will be no annoyance from individual sonic booms. Thus, to address the potential effects from single event sonic booms the following analysis was performed on four supersonic flight profiles of the F/A-18E/F. These profiles provide a more detailed picture of where the community would be exposed to sonic boom. (Wyle 2001) This report concentrates on the potential for damage to window panes and plaster items. However, it should be stated that these levels can also generate structural vibrations and can rattle bric-a-brac. These secondary effects can lead to annoyance (Sutherland and Czech, 1992); however, no direct relationship between sonic boom exposure, secondary vibrations and rattle, and short-term annoyance exists. (Wyle 2001) Section 3.1 describes the four supersonic flight profiles used in this analysis. Section 3.2 provides the modeled sonic boom footprints from these operations. Section 3.3 discusses the potential impacts of these sonic booms. (Wyle 2001) # 3.7 Single Event Supersonic Flight Profiles Four supersonic profiles are modeled for this analysis. All four profiles are for the F/A-18 E/F flying straight and level at an altitude of 23,000 ft MSL. The difference in the profiles is the start/stop points, which are listed in Table 3.1-1. These points refer to the Mach 1.0 points in the aircraft's trajectory; beyond these points the aircraft is at subsonic speeds. The aircraft was assumed to be at a constant acceleration at the start point until the aircraft obtains an airspeed of 1.3 Mach. Once this speed was reached, the aircraft remained steady until deceleration is required to be at 1.0 Mach at the stop point. During the entire profile, the aircraft remains level. The acceleration and deceleration rates used in the model are based on previous flight data (Downing et al., 1997, JASA). It should be noted that PCBoom3 uses only one ground height (flat earth). Thus, an average ground height was used for each flight track because of the varying terrain around NAWS China Lake. The ground height used are the same as in WR 99-11 and are listed in Table 3.1-1. (Wyle 2001) Table 3.1-1. Supersonic Flight Profile Descriptions for F/A-18 E/F Single Event Sonic Boom Analysis | | | 1/11 10 2 /1 0111 | gie z vene por | ne boom minut | DID | | | |----------|----------|--------------------------|-------------------|---------------|----------|--------|-----------| | Flight | Start | 1.0 Mach | Stop ² | 1.0 Mach | Ground | Mach | Flight | | Profile | Latitude | Longitude | Latitude | Longitude | Height | Number | Altitude | | Track #1 | 35:16:21 | -117:05:45 | 35:47:43 | -117:08:38 | 4,000 ft | 1.3 | 23,000 ft | | Track #2 | 35:29:38 | -117:24:05 | 35:35:11 | -116:55:33 | 2,500 ft | 1.3 | 23,000 ft | | Track #3 | 35:16:23 | -117:12:49 | 36:13:17 | -117:50:25 | 5,000 ft | 1.3 | 23,000 ft | | Track #4 | 35:40:51 | -117:35:03 | 36:10:33 | -117:35:13 | 5,000 ft | 1.3 | 23,000 ft | | | | | | | | | | For the atmospheric profile description, an annual profile for the southwestern US was used (supplied with the PCBoom3 program). For the modeling, the effects of wind were not included due to the wide variation of winds. (Wyle 2001) # 3.8 Sonic Boom Footprints The sonic boom footprints from these four flight tracks are provided in Figures 3.1 to 3.4. These figures show the contours of peak overpressure for each individual flight. Contour levels of 1.0, 2.0, 4.0, 6.0, and 8.0 psf are provided. Figure 3.5 provides the sonic boom footprints from all of the flights for comparison between the flights. (The peak overpressure levels in psf correspond to the following C-weighted SEL values: 101.6 dBC, 107.6 dBC, 113.6 dBC, 120.6 dBC, and 126.6 dBC). A minimum of 1.0 psf was chosen since this level corresponds to a low noise level boom and has been suggested as an acceptable level for N-wave sonic booms from the operation of a fleet of civilian supersonic transports (Shepherd, 1999). The threshold for the potential of structural damage starts around 2.5 psf. Bric-a-brac is also susceptible to damage from the resulting boom induced structural vibrations. The primary mode for damage to bric-a-brac is tipping or falling (Haber and Nakaki, 1989). (Wyle 2001) Appendix C-Noise C-123 All four sonic boom footprints have similar features, which include a very narrow focus region at the up track portion of the footprint (red and orange lines) and a carpet boom area down track of the focus boom (outlined by the purple line). In the focus region, the peak overpressures are elevated, but these overpressures occur over a very small region (<1000 ft.²), and it should be noted that the physical area of the focus boom is smaller than the line width. The maximum peak overpressure in the focus region is less than 12 psf and occurs on the flight track centerline. The lateral portion of the focus area (denoted primarily by orange) has peak overpressures that vary from 6 to 10 psf. For all of the flight tracks this maximum focus boom will occur within the boundaries of NAWS China Lake. For the stated flight conditions, the expected variation in the location of the focus boom should occur within 2 miles. This variation arises from actual flight and atmospheric conditions. However, the size of the focus region generally remains the same or smaller for these varying conditions. (Wyle 2001) Down track of the focus region, the overpressure will decrease to their steady values in the carpet boom portion of the footprint. In this region, the peak overpressures will be largest directly underneath the flight track and decrease toward the lateral edges of the footprint. Along the flight track centerline, the peak overpressures are 3 psf. The 1.0 psf contour on the lateral edge of the footprint marks the cutoff. Beyond this cutoff, one would hear a low rumble. For these profiles, the cutoff distance is approximately 8 to 9 miles from the flight track centerline. (Wyle 2001) In between these two regions, there is a transition region as the focus boom overpressures decrease to the overpressures of the carpet boom. In this region two separate booms may be heard. The first boom would be a N-wave sonic boom and the second would be a post focus boom with a much-reduced overpressure. The post focus boom diminishes very quickly with distance down track (Downing et al., 1997, JASA). (Wyle 2001) The focus region for tracks 1, 2, and 4 remain on base property, as noted in their respective figures. For track 3, portions of the focus region goes off base. The potential exists for the maximum focus boom to occur off base with this flight track. With this estimate, the centerline portion of the focus boom occurs at the base boundary. In this area, the focus boom is estimated to be 11 psf, although the area in which this occurs is very small (<1000 ft.²). Also, some of the lateral portion of the focus boom goes off base. The maximum peak overpressure levels in this area have a maximum value of 6 psf and occur over a very small area. (Wyle 2001) For all of the flights, portions of the carpet boom go off base property. These levels vary from 3 psf to the minimum at cutoff, which is calculated to vary from 0.5 to 1.5 psf. (Wyle 2001) # 3.9 Effects of Sonic Boom For structural damage estimates, probability of damage (POD) is used to assess the potential effects from a single supersonic overflight. These damage effects refer to cracking or breaking of glass windowpanes and the initiation of fine cracks or extension of preexisting cracks in
plaster elements of buildings. These potentially damaging effects are primarily cosmetic in nature and do not degrade the structural integrity of a building. (Wyle 2001) Potential structural damage from sonic booms are expected to occur primarily within the focus region where the peak overpressures are elevated. For the four modeled flight tracks, only track #3 has a portion of the focus region expected to occur off base. In the off base portions of the focus boom, the POD levels are estimated for 6 and 12 psf boom levels. In this very small region, some minor window damage may occur and plaster walls may have fine cracks created or extended. For this focused sonic boom level, the following POD can be expected for the following structural items (Haber and Nakaki, 1989). (Wyle 2001) Appendix C-Noise C-128 Table 3.1 Probability of Damage from 6 psf and 12 psf Focused Sonic Boom | Windows in Good | | | | Trocuscu Some Boo | |-------------------------|----------------------------|-----------------|------------------------|-------------------------| | Area | Thic | kness | POD (6 psf) | POD (12 psf) | | $<2 \text{ ft}^2$ | 3/ | 32 | .72E-11 | .72E-11 | | $2 - 10 \text{ ft}^2$ | 3/ | 16 | .52E-09 | .55e-06 | | $10 - 50 \text{ ft}^2$ | 1 | 4 | .12E-05 | .24e-03 | | $50 - 100 \text{ ft}^2$ | 5/ | 16 | .15E-04 | .11e-02 | | $>100 \text{ ft}^2$ | 5/ | 16 | .44E-04 | .25e-02 | | Plaster Elements | in good r | epair | | | | Type | | Span | POD (6psf) | POD (12 psf) | | Ceiling | | 12 ft | .74e-02 | .10e+00 | | Wood Frame wa | 11 | 8 ft | .43e-03 | .16e-01 | | Brick Wall | | 8 ft | .25e-03 | .12e-01 | | Partition Wall | | 10 ft | .57e-02 | .93e-01 | | Windows with pre | damage | | | | | Area | Thic | kness | POD (6psf) | POD (12 psf) | | $<2 \text{ ft}^2$ | 3/3 | 32" | .61e-03 | .22e-01 | | $2 - 10 \text{ ft}^2$ | 3/1 | 16" | .50e-01 | .90e-01 | | $10 - 50 \text{ ft}^2$ | | 4" | .11e+00 | .50e+00 | | $50 - 100 \text{ ft}^2$ | 5/1 | 16" | .16e+00 | .55e+00 | | $>100 \text{ ft}^2$ | 5/1 | 16" | .23e+00 | .64e+00 | | | Plaster Elements with pre- | | | | | Plaster Elements | with pred | iamage | | | | Plaster Elements Type | with pred | Span | POD (6 psf) | POD (12 psf) | | | wun pred | | POD (6 psf)
.25e+00 | POD (12 psf)
.70e+00 | | Туре | | Span 12 ft 8 ft | | | | Type
Ceiling | vall | Span
12 ft | .25e+00 | .70e+00 | From these probability of damage values, the largest potential damage is for pre-damaged elements. For elements in good repair, most of the potential damage would be the initiation of fine cracks or the extension of preexisting cracks in plaster ceilings and partition walls at a rate of 1 out of 135 (POD = 0.0074) for the lateral portion of the focus region and at a rate of 1 out of 10 (POD = 0.10) for the centerline of the focus boom. (Wyle 2001) For the portions of the carpet boom that go outside of NAWS China Lake boundaries, minimal probability of damage exists since the maximum levels are only 3 psf and lower. For these normal sonic boom levels, the following probability of damage can be expected for the following structural items (Haber and Nakaki, 1989): Table 3.2 Probability of Damage from an N-wave Sonic Boom | Windows in Good re | pair | | |-------------------------|-------------|-------------| | Area | Thickness | POD (3 psf) | | <2 ft ² | 3/32 | 0 | | $2 - 10 \text{ ft}^2$ | 3/16 | 0 | | $10 - 50 \text{ ft}^2$ | 1/4 | .11E-13 | | $50 - 100 \text{ ft}^2$ | 5/16 | .33E-07 | | $>100 \text{ ft}^2$ | 5/16 | .13E-05 | | Plaster Elements in | good repair | | | Type | Span | POD (3 psf) | | Ceiling | 12 ft | .32e-04 | | Wood Frame wall | 8 ft | .25e-08 | |-------------------------|-----------|-------------| | Brick Wall | 8 ft | .26e-08 | | Partition Wall | 10 ft | .49e-05 | | Windows with predan | age | | | Area | Thickness | POD (3 psf) | | $<2 \text{ ft}^2$ | 3/32" | .90e-10 | | $2-10 \text{ ft}^2$ | 3/16" | .60e-07 | | $10 - 50 \text{ ft}^2$ | 1/4" | .54e-02 | | $50 - 100 \text{ ft}^2$ | 5/16" | .27 | | $>100 \text{ ft}^2$ | 5/16" | .35 | | Plaster Elements with | predamage | | | Type | Span | POD (3 psf) | | Ceiling | 12 ft | .69e-01 | | Wood Frame wall | 8 ft | .70e-03 | | Brick Wall | 8 ft | .66e-03 | | Partition Wall | 10 ft | .35e-01 | From these POD values, there is a minimal expectation of any damage to occur except for pre-damaged large windows (>50 ft2 area), pre-damaged plaster ceilings, and pre-damaged plaster wall partitions. For elements in good repair, no damage is expected since the highest probability of damage is 1 out of about 30,000. (Wyle 2001) Thus, the expected effects from these four flight tracks are minimal with the greatest impact potentially occurring to structural elements that already have preexisting damage. (Wyle 2001) Table 2.1-3. Modeled Average Busy-Day Flight Operations for the Limited Expansion Alternative at NAWS China Lake. | Operation | | | F/A-18C/D | | | | j | F/A- | 18E/F | | | EA | -6B | • | | ΑV | -8B | | All Modeled Aircraft | | | aft | |----------------|----------|--------------|----------------|-------|--------|----------------|----------------|-------|-------|----------------|----------------|----------------|-------|----------------|----------------|-------|-------|----------------|----------------------|----------------|-------|-----------------| | Type | Runw | Track | Day | Eve. | Night | Total | Day | Eve. | Night | Total | Day | Eve. | Night | Total | Day | Eve. | Night | Total | Day | Eve. | Night | Total | | Departures | 14 | 14D1 | 1.299 | 0.07 | 0.035 | 1.404 | 1.407 | 0.076 | 0.038 | 1.521 | 0.380 | 0.025 | 0.003 | 0.408 | 0.135 | 0.008 | 0.004 | 0.147 | 3.221 | 0.179 | 0.080 | 3.480 | | | 21 | 21D1 | 1.053 | 0.057 | 0.028 | 1.138 | 1.140 | 0.062 | 0.031 | 1.233 | 0.308 | 0.020 | 0.003 | 0.331 | 0.053 | 0.003 | 0.002 | 0.058 | 2.554 | 0.142 | 0.064 | 2.760 | | | 21 | 21D2 | 5.964 | 0.324 | 0.16 | 6.448 | 6.461 | 0.349 | 0.176 | 6.986 | 1.744 | 0.113 | 0.016 | 1.873 | 0.301 | 0.018 | 0.009 | 0.328 | 14.470 | 0.804 | 0.361 | 15.635 | | | 26 | 26D1 | 0.756 | 0.041 | 0.02 | 0.817 | 0.819 | 0.044 | 0.022 | 0.885 | 0.221 | 0.014 | 0.002 | 0.237 | 2.063 | 0.121 | 0.065 | 2.249 | 3.859 | 0.220 | 0.109 | 4.188 | | | 32 | 32D1 | 0.62 | 0.034 | 0.017 | 0.671 | 0.672 | 0.036 | 0.018 | 0.726 | 0.181 | 0.012 | 0.002 | 0.195 | 0.052 | 0.003 | 0.002 | 0.057 | 1.525 | 0.085 | 0.039 | 1.649 | | Straight-In | 14 | 14A1 | 0.269 | 0.037 | 0.004 | 0.31 | 0.292 | 0.041 | 0.004 | 0.337 | 0.033 | 0.015 | 0.001 | 0.049 | 0.022 | 0.000 | 0.002 | 0.024 | 0.616 | 0.093 | 0.011 | 0.720 | | Arrivals | 21 | 21A1 | 1.252 | 0.174 | 0.02 | 1.446 | 1.360 | 0.190 | 0.020 | 1.570 | 0.154 | 0.069 | 0.003 | 0.226 | 0.020 | 0.000 | 0.002 | 0.022 | 2.786 | 0.433 | 0.045 | 3.264 | | | 26 | 26A1 | 0.109 | 0.015 | 0.002 | 0.126 | 0.119 | 0.017 | 0.002 | 0.138 | 0.013 | 0.006 | 0.000 | 0.019 | 0.092 | 0.000 | 0.010 | 0.102 | 0.333 | 0.038 | 0.014 | 0.385 | | | 32 | 32A1 | 0.32 | 0.044 | 0.005 | 0.369 | 0.348 | 0.049 | 0.005 | 0.402 | 0.039 | 0.018 | 0.001 | 0.058 | 0.004 | 0.000 | 0.000 | 0.004 | 0.711 | 0.111 | 0.011 | 0.833 | | Overhead | 14 | 1403 | 1.036 | 0.051 | 0.009 | 1.096 | 1.121 | 0.056 | 0.009 | 1.186 | 0.387 | 0.033 | 0.001 | 0.421 | 0.193 | 0.011 | 0.005 | 0.209 | 2.737 | 0.151 | 0.024 | 2.912 | | Arrivals | 21 | 2103 | 3.156 | 0.156 | 0.027 | 3.339 | 3.416 | 0.170 | 0.027 | 3.613 | 1.179 | 0.100 | 0.003 | 1.282 | 0.354 | 0.019 | 0.010 | 0.383 | 8.105 | 0.445 | 0.067 | 8.617 | | | 26 | 2603 | 0.261 | 0.013 | 0.002 | 0.276 | 0.283 | 0.014 | 0.002 | 0.299 | 0.098 | 0.008 | 0.000 | 0.106 | 0.930 | 0.051 | 0.026 | 1.007 | 1.572 | 0.086 | 0.030 | 1.688 | | | 32 | 3203 | 0.387 | 0.019 | 0.003 | 0.409 | 0.419 | 0.021 | 0.003 | 0.443 | 0.145 | 0.012 | 0.000 | 0.157 | 0.009 | 0.000 | 0.000 | 0.009 | 0.960 | 0.052 | 0.006 | 1.018 | | Carrier Break | 14 | 1403 | 0.039 | 0.002 | 0 | 0.041 | 0.042 | 0.002 | 0.000 | 0.044 | 0.015 | 0.001 | 0.000 | 0.016 | 0.002 | 0.000 | 0.000 | 0.002 | 0.098 | 0.005 | 0.000 | 0.103 | | Arrivals | 21 | 2103 | 2.954 | 0.153 | 0.019 | 3.126 | 3.204 | 0.162 | 0.028 | 3.394 | 1.108 | 0.097 | 0.005 | 1.210 | 0.130 | 0.006 | 0.004 | 0.140 | 7.396 | 0.418 | 0.056 | 7.870 | | | 26 | 2603 | 0.208 | 0.011 | 0.001 | 0.22 | 0.226 | 0.011 | 0.002 | 0.239 | 0.078 | 0.007 | 0.000 | 0.085 | 0.375 | 0.018 | 0.011 | 0.404 | 0.887 | 0.047 | 0.014 | 0.948 | | T 100 * | 32 | 3203 | 0.052 | 0.003 | 0 | 0.055 | 0.056 | 0.003 | 0.000 | 0.059 | 0.020 | 0.002 | 0.000 | 0.022 | 0.024 | 0.001 | 0.001 | 0.026 | 0.152 | 0.009 | 0.001 | 0.162 | | Touch & Go* | 14
21 | 14T1
21T1 | 0.443
4.781 | 0.051 | 0.01 | 0.504
5.434 | 0.480
5.181 | 0.055 | 0.011 | 0.546
5.890 | 0.300
3.238 | 0.029
0.314 | 0.000 | 0.329
3.556 | 0.140
0.189 | 0.007 | 0.003 | 0.150
0.203 | 1.363
13.389 | 0.142
1.463 | 0.024 | 1.529
15.083 | | | 26 | 26T1 | 0.386 | 0.044 | 0.107 | 0.439 | 0.418 | 0.593 | 0.116 | 0.475 | 0.261 | 0.025 | 0.004 | 0.286 | 1.112 | 0.010 | 0.004 | 1.194 | 2.177 | 0.176 | 0.231 | 2.394 | | | 32 | 32T1 | 0.068 | 0.044 | 0.009 | 0.439 | 0.418 | 0.048 | 0.009 | 0.473 | 0.261 | 0.023 | 0.000 | 0.260 | 0.015 | 0.009 | 0.023 | 0.016 | 0.203 | 0.176 | 0.041 | 0.228 | | FCLP* | 14 | 14F1 | 0.005 | 0.003 | 0.002 | 0.078 | 0.074 | 0.008 | 0.002 | 0.060 | 0.040 | 0.004 | 0.000 | 0.030 | 0.000 | 0.000 | 0.000 | 0.000 | 0.203 | 0.021 | 0.004 | 0.228 | | FCLF | 21 | 21F1 | 0.486 | 0.011 | 0 | 0.602 | 0.520 | 0.012 | 0.000 | 0.653 | 0.636 | 0.053 | 0.004 | 0.092 | 0.000 | 0.000 | 0.000 | 0.000 | 1.642 | 0.602 | 0.004 | 2.248 | | | 26 | 26F1 | 0.039 | 0.009 | 0 | 0.048 | 0.042 | 0.011 | 0.000 | 0.053 | 0.051 | 0.028 | 0.000 | 0.079 | 0.000 | 0.000 | 0.000 | 0.000 | 0.132 | 0.048 | 0.000 | 0.180 | | | 32 | 32F1 | 0.007 | 0.002 | 0 | | 0.007 | 0.002 | 0.000 | | 0.009 | | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.023 | 0.009 | 0.000 | | | | | <u> </u> | 0.001 | 0.002 | | 0.000 | 0.00 | 0.002 | | eration | | | 0.000 | 0.0 | 0.000 | 0.000 |
0.000 | 0.000 | 0.020 | 0.000 | 0.000 | 0.002 | | Departures | | | 9.692 | 0.526 | 0.260 | 10.478 | 10 499 | 0.567 | 0.285 | 11.351 | 2 834 | 0.184 | 0.026 | 3.044 | 2.604 | 0.153 | 0.082 | 2.839 | 25.629 | 1.430 | 0.653 | 27.712 | | Arrivals | | | 10.043 | | | 10.813 | | 0.736 | 0.102 | 11.724 | | 0.368 | 0.014 | 3.651 | 2.155 | 0.106 | 0.002 | | 26.353 | | | 28.520 | | Closed Pattern | ns* | | 6.255 | 0.078 | 0.092 | 7.170 | 6.770 | 0.730 | 0.102 | 7.770 | | 0.791 | 0.008 | 5.399 | 1.456 | 0.100 | 0.071 | 1.563 | 19.081 | 2.517 | | 21.902 | | TOTAL | | | 25.990 | | | 28.461 | | 2.165 | 0.130 | | 10.703 | 1.343 | 0.008 | 12.094 | | 0.336 | 0.030 | | 71.063 | | | 78.134 | | | | | _0.000 | | 5. 100 | _001 | _000 | | 3.020 | 30.040 | | 1.0.0 | 3.0.0 | .2.007 | J.L 10 | 3.000 | 3.100 | 304 | | 3.000 | | . 5 5 1 | ^{*} Patterns counted as one operation for noise modeling purposes. Table 2.2-3. Modeled Average Busy-Day Flight Operations for the Moderate Expansion Alternative at NAWS China Lake | Operation | | | F/A-18 | BC/D | | | F/A-18 | BE/F | | | EA-6B | } | | | AV-8B | 3 | | | All Mo | deled / | Aircraft | t | |-----------------|--------|-------|--------|-------|-------|---|--------|-------|-------|--------|--------|-------|-------|--------|-------|-------|-------|-------|--------|---------|----------|--------| | Type | Runway | Track | Day | Eve | Night | Total | Day | Eve | Night | Total | Day | Eve | Night | Total | Day | Eve | Night | Total | Day | Eve | Night | Total | | Departures | 14 | 14D1 | 1.412 | 0.077 | 0.038 | 1.527 | 1.529 | 0.083 | 0.041 | 1.653 | 0.413 | 0.027 | 0.004 | 0.444 | 0.147 | 0.008 | 0.005 | 0.160 | 3.501 | 0.195 | 0.088 | 3.784 | | | 21 | 21D1 | 1.144 | 0.062 | 0.031 | 1.237 | 1.239 | 0.067 | 0.033 | 1.339 | 0.334 | 0.022 | 0.003 | 0.359 | 0.058 | 0.003 | 0.002 | 0.063 | 2.775 | 0.154 | 0.069 | 2.998 | | | 21 | 21D2 | 6.483 | 0.352 | 0.176 | 7.011 | 7.023 | 0.380 | 0.189 | 7.592 | 1.895 | 0.123 | 0.019 | 2.037 | 0.327 | 0.019 | 0.011 | 0.357 | 15.728 | 0.874 | 0.395 | 16.997 | | | 26 | 26D1 | 0.822 | 0.045 | 0.022 | | 0.890 | 0.048 | 0.024 | 0.962 | - | 0.016 | 0.002 | 0.258 | | 0.129 | 0.073 | 2.443 | | 0.238 | 0.121 | 4.552 | | | 32 | 32D1 | 0.674 | 0.037 | 0.018 | - | 0.730 | 0.040 | 0.020 | 0.790 | | 0.013 | | 0.212 | | | 0.002 | 0.062 | | 0.093 | | 1.793 | | Straight-In | 14 | 14A1 | 0.293 | 0.041 | 0.005 | 0.339 | 0.318 | 0.044 | 0.005 | 0.367 | 0.036 | 0.016 | 0.001 | 0.053 | 0.023 | 0.000 | 0.002 | 0.025 | 0.670 | 0.101 | 0.013 | 0.784 | | Arrivals | 21 | 21A1 | 1.364 | 0.19 | 0.023 | | 1.479 | 0.207 | 0.023 | 1.709 | | 0.072 | 0.003 | 0.242 | | | 0.002 | 0.023 | | 0.469 | | 3.551 | | | 26 | 26A1 | - | 0.017 | 0.002 | | 0.129 | 0.018 | 0.002 | 0.149 | | 0.006 | 0.000 | 0.021 | | | | 0.109 | | 0.041 | | 0.417 | | | 32 | 32A1 | 0.348 | | 0.006 | | 0.378 | 0.053 | | 0.437 | | 0.018 | | | | | | 0.005 | _ | 0.120 | 0.013 | | | Overhead | 14 | 1403 | _ | 0.056 | | 1.192 | 1.218 | 0.061 | 0.010 | 1.289 | - | 0.035 | 0.001 | 0.456 | | 0.012 | 0.006 | 0.228 | - | 0.164 | 0.027 | 3.165 | | Arrivals | 21 | 2103 | 3.429 | 0.17 | | 3.629 | 3.712 | 0.186 | 0.030 | 3.928 | _ | 0.107 | 0.003 | 1.388 | | | 0.011 | 0.417 | | 0.485 | | 9.362 | | | 26 | 2603 | 0.284 | 0.014 | 0.002 | | 0.307 | 0.015 | 0.002 | 0.324 | | 0.009 | 0.000 | - | | 0.058 | 0.029 | 1.097 | - | 0.096 | 0.033 | 1.836 | | | 32 | 3203 | 0.421 | 0.021 | 0.004 | _ | 0.455 | 0.023 | 0.004 | 0.482 | | 0.013 | 0.000 | | 0.010 | | | 0.011 | | 0.058 | 0.008 | 1.109 | | Carrier Break | 14 | 1403 | | 0.002 | _ | 0.044 | 0.046 | 0.002 | 0.000 | 0.048 | | 0.001 | 0.000 | 0.017 | | 0.000 | 0.000 | 0.002 | | 0.005 | | 0.111 | | Arrivals | 21 | 2103 | | 0.167 | 0.019 | | 3.482 | 0.176 | 0.032 | 3.690 | | 0.102 | 0.005 | 1.313 | - | 0.007 | 0.004 | 0.152 | | 0.452 | 0.060 | | | | 26 | 2603 | | 0.012 | 0.001 | | 0.245 | 0.012 | | 0.259 | | 0.007 | 0.000 | 0.092 | | 0.022 | 0.011 | 0.440 | | 0.053 | | | | | 32 | 3203 | 0.057 | 0.003 | 0 | 0.06 | 0.061 | 0.003 | | 0.065 | | | 0.000 | 0.023 | | | 0.001 | 0.029 | | 0.009 | | 0.177 | | Touch & Go* | 14 | 14T1 | 0.482 | 0.055 | 0.011 | | 0.522 | 0.060 | 0.012 | 0.594 | | | 0.000 | 0.357 | | | 0.003 | 0.163 | | 0.154 | 0.026 | 1.662 | | | 21 | 21T1 | 5.198 | 0.598 | 0.116 | | 5.632 | 0.645 | 0.125 | 6.402 | | 0.340 | 0.004 | 3.861 | | 0.011 | 0.005 | 0.222 | | 1.594 | | 16.397 | | | 26 | 26T1 | 0.42 | 0.048 | 0.009 | • | 0.455 | 0.052 | 0.010 | 0.517 | | 0.027 | 0.000 | 0.311 | | 0.066 | 0.027 | 1.302 | | 0.193 | | 2.607 | | | 32 | 32T1 | | | 0.002 | | 0.080 | 0.009 | 0.002 | 0.091 | | 0.005 | 0.000 | | 0.016 | | | 0.017 | | 0.024 | | 0.248 | | FCLP* | 14 | 14F1 | | 0.012 | _ | 0.061 | 0.053 | 0.014 | 0.000 | 0.067 | | 0.035 | 0.000 | 0.099 | | 0.000 | 0.000 | 0.000 | | 0.061 | | 0.227 | | | 21 | 21F1 | | 0.125 | _ | 0.654 | 0.568 | 0.146 | | 0.714 | | 0.383 | 0.004 | 1.075 | | 0.000 | | 0.000 | | 0.654 | 0.004 | _ | | | 26 | 26F1 | 0.043 | 0.01 | _ | 0.053 | | | 0.000 | 0.058 | | | 0.000 | | | 0.000 | | 0.000 | | | 0.000 | | | | 32 | 32F1 | 0.008 | 0.002 | 0 | 0.01 | 0.008 | 0.002 | | | | | 0.000 | 0.015 | 0.000 | 0.000 | 0.000 | 0.000 | 0.026 | 0.009 | 0.000 | 0.035 | | Doportures | | | 10 525 | 0.570 | 0.205 | 11 202 | 11 111 | 0.640 | _ | | ummar | | 0.020 | 2 240 | 2 020 | 0.460 | 0.002 | 2.005 | 27 055 | 1 554 | 0.745 | 20.124 | | Departures | | | 10.535 | | | | 11.411 | | | | | 0.201 | | | | | 0.093 | | | | | | | Arrivals | | | 10.922 | - | | | 11.830 | | | | | | 0.014 | | | | | | 28.641 | | | 31.003 | | Closed Patterns | • | | | 0.859 | | | | | 0.149 | | | 0.857 | 0.008 | | | | 0.035 | | 20.745 | | | 23.817 | | TOTAL | J | | 28.260 | 2.174 | 0.525 | 30.959 | 30.605 | 2.358 | 0.573 | 33.536 | 11.624 | 1.446 | 0.052 | 13.122 | 6.752 | 0.371 | 0.204 | 7.327 | 77.241 | 6.349 | 1.354 | 84.944 | ^{*} Patterns counted as one operation for noise modeling purposes. # References - 1. California Administrative Code, Title 21, Division of Aeronautics, *Subchapter 6, Noise Standards*. - 2. Wyle Research Staff, *Noise Impact of Military Training Routes, Preliminary Considerations*, Wyle Research Technical Note TN 85-12, December 1985. - 3. Plotkin, K.J., et al., The Effects of Onset Rate on Aircraft Noise Annoyance. Vol. 1: Laboratory Experiments, Wyle Research Report WR 91-19, November 1991. - 4. Stusnick, E., et al., Effect of Onset Rate on Aircraft Noise Annoyance. Vol. 2: Rented Home Experiment, Wyle Research Report WR 92-3(R), March 1992. - 5. Stusnick, E., et al., The Effects of Onset Rate on Aircraft Noise Annoyance. Vol. 3: Hybrid Own-Home Experiment, Wyle Research Report WR 93-22, December 1993. - 6. Assessment of Community Response to High-Energy Impulsive Sounds, Report of Working Group 84, Committee on Hearing, Bioacoustics, and Biomechanics, Assembly of Behavioral and Social Sciences, National Research Council, 1981. - 7. Information on Levels of Environmental Noise Requisite to Protect the Public Health and Welfare With an Adequate Margin of Safety, U.S. Environmental Protection Agency Report 550/9-74-004, March 1972. - 8. Guidelines for Preparing Environmental Impact Statements on Noise, Committee on Hearing, Bioacoustics and Biomechanics, The National Research Council, National Academy of Sciences, 1977. - 9. Guidelines for Considering Noise in Land-Use Planning and Control, Federal Interagency Committee on Urban Noise, June 1980. - 10. *Guidelines for Noise Impact Analysis*, U.S. Environmental Protection Agency, Report 550/9-82-105 (also #PB82-219205), April 1982. - 11. Federal Agency Review of Selected Airport Noise Analysis Issues, Federal Interagency Committee on Noise, August 1992. - 12. Air Force Procedure for Predicting Noise Around Airbases: Noise Exposure Model (NOISEMAP) Technical Report, Report AL-TR-1992-0059. - 13. Mohlman, H.T., Computer Programs for Producing Single-Event Aircraft Noise Data for Specific Engine Power and Meteorological Conditions for Use With USAF Community Noise Model (NOISEMAP), AFAMRL-TR-83-020, April 1983. Appendix C - Noise C2-1 # References (Continued) - 14. Lucas, M.J., and Calamia, P.T., *Military Operating Area and Range Noise Model MR NMAP User's Manual*, Wyle Research Report WR 94-12, May 1994. - 15. Hottman, S.D., Fittipaldi, J.J., Gauthier, R.G., and Cole, M.E., *MicroBNOISE: A User's Manual*, U.S. Army Corps of Engineers Construction Engineering Research Laboratory, Technical Report N-86/12, June 1986. - 16. Validation of Operational Data Package by NAWS China Lake personnel, March 1998. - 17. Lucas, M.J., Czech, J.J., and Schantz, B.D., Aircraft Noise Study for Naval Air Weapons Station China Lake, California, Wyle Research Report WR 95-9, August 1995. - 18. NAWS China Lake site visit conducted 21 to 25 October 1996. - 19. China Lake Range Management Plan Draft, Naval Air Warfare Center Weapons Division, May 1996, SRS Technologies. - 20. Sutherland, L.C., *Progress and Problems in Rocket Noise Prediction for Ground Facilities*, AIAA Paper No. 93-4383, 15th AIAA Aeroacoustics Conference, October 1993. - 21. Siwinski, B.J., and Long, G.L., *Aircraft Noise Study for Naval Air Station Lemoore, CA*, Wyle Research Report WR 97-16, September 1997. - 22. Facsimile transmission from T. McGill to G. Long of Wyle dated 6 October 1998. - 23. Plotkin, K.J., Desai, V.R., Frampton, K.D., and Page, J.A., *BOOMAP3 Computer Program for Sonic Boom Research*, Wyle Research Report WR 93-20, November 1993. - Maglieri, D.J., and Henderson, H.R., Noise From Aerial Bursts of Fireworks, 85th Meeting of the Acoustical Society of America, 10-13 April 1973. Appendix D Air Quality #### APPENDIX D1 - EMISSIONS ASSOCIATED WITH AIRFIELD OPERATIONS # D1.1 Introduction This appendix contains documentation for the analysis of emissions associated with Armitage Airfield at NAWS. Documentation for analyses of other CLUMP-related emission sources at NAWS are presented in Appendix D2 (range-related
flight operations and generators supporting range operations); Appendix D3 (sources associated with ground troop training exercises); and Appendix D4 (emissions associated with ordnance use and testing). In addition, Appendix D5 contains a discussion of Clean Air Act conformity requirements promulgated by the US Environmental Protection Agency (EPA), a record of nonapplicability (RONA) for the Limited Expansion Alternative, and a RONA for the Moderate Expansion Alternative. Emission sources covered in this airfield operations appendix include: flight operations at Armitage Airfield; in-frame engine run-ups following routine engine maintenance; use of ground support equipment at Armitage Airfield; and fuel transfer activities (which are primarily associated with aircraft fueling and defueling). Aircraft emission estimates have been prepared in a manner consistent with, but more detailed than, procedures outlined in US Environmental Protection Agency (1992). Most emission rate data has been taken from various documents prepared by the Navy's Aircraft Environmental Support Office (AESO). To be consistent with normal emission inventory procedures, only emission released within 3,000 feet of ground level are included in the emissions analyses. Extensive tabular summaries of data and emissions analyses are presented in this appendix. For convenience, these tables are grouped by emission source category and are presented following the appendix narrative. Most tables include footnotes and data source references that further explain the details of the emission estimates. Emission summaries for major airfield activity components are provided in the following tables: - Table D1-27 through D1-29: Flight operations at Armitage Airfield - Table D1-35, D1-37, and D1-39: Engine maintenance run-ups - Table D1-44 through D1-46: Ground support equipment Baseline emissions from fuel transfer operations are summarized in Table D1-52. The baseline emissions are extrapolated to future conditions by assuming a 15% increase for the Limited Expansion Alternative and a 25% increase for the Moderate Expansion Alternative. ### D1.2 ARMITAGE AIRFIELD FLIGHT OPERATIONS Aircraft emission estimates require categorizing flight operations by aircraft type. In addition, flight operations for each aircraft type must be separated into various components that have different durations, fuel consumption rates, and engine power settings. The major flight activity categories used for aircraft emissions analyses include takeoffs, landings, and various practice patterns cycles. Figures 1.5-1 through 1.5-4 of the noise study report by Wyle Research (see Appendix C) illustrate the primary departure, arrival, and practice pattern flight tracks for the various runways at Armitage Airfield. Each of the major takeoff, landing, and practice pattern types can be broken down further into components that have relatively uniform engine power setting characteristics. For each aircraft type, each flight activity component is analyzed in terms of the number times it will occur during a year, the average duration (time-in-mode) of the component, the engine power setting and fuel flow rate associated with the flight component, and associated engine emission rates as a function of fuel flow. # Flight Activity Estimates NAWS staff determined that 1993 was the year having the best data records from which to estimate baseline flight activity at NAWS. To provide more consistency with other analyses in this EIS, the 1993 data were extrapolated to estimate 1996 conditions. Because flight activity data are recorded in different ways for different purposes, it is difficult to obtain an internally consistent set of data organized in a manner most appropriate for aircraft emissions analyses. Data provided by NAWS staff have been combined with data from airfield noise modeling studies (Wyle Research 1995, 1997, 1998) to develop the flight activity estimates used for air quality analysis purposes. Tables D1-1 through D1-5 present the analysis of flight operations at Armitage Airfield. Armitage Airfield had a total of 26,984 flight operations in 1993 (Wyle Research 1995). NAWS staff provided an estimate of 1993 flight operations for each of 33 aircraft types. Table D1-1 summarizes the extrapolations required to characterize 1993 flight activity in a format appropriate for air quality analyses. One of the aircraft types present in 1993 (A-4 jets) was retired from US military service prior to 1996. A 1996 baseline condition was estimated by assuming that 1993 A-4 flight missions are now being conducted by F/A-18 aircraft (Table D1-2). Future flight activity conditions for the No Action Alternative required additional consideration of on-going changes in aircraft models used by the Navy. A-6E aircraft were recently retired from US military service. As was the case with 1993 A-4 operations, all future projections of aircraft flight activity assume that 1996 A-6E missions are will be conducted by F/A-18 aircraft. In addition, a new F/A-18 aircraft model is being introduced into Navy service. In the future, many F/A-18 squadrons will replace their F/A-18A/B and F/A-18C/D models with the new F/A-18E/F models. For analysis purposes, future No Action Alternative flight operations at Armitage Airfield assume that 48% of future F/A-18 flight operations will be conducted by F/A-18A/B/C/D models and that 52% of F/A-18 operations will be conducted by F/A-18E/F models (Table D1-3). The mix of F/A-18A/B/C/D and F/A-18E/F models is based on assumptions used for recent noise studies at NAWS (Wyle 1998). Flight activity estimates for the Limited Expansion Alternative were developed by assuming a 15% increase in No Action scenario operations (Table D1-4). Flight activity estimates for the Moderate Expansion Alternative were developed by assuming a 25% increase in No Action scenario operations (Table D1-5). # Time-In-Mode Estimates Time-in-mode estimates for flight activity components by different aircraft types have been estimated by combining data from a variety of sources. Noise modeling studies for various Navy airfields provided flight profiles (distance, altitude, power setting, and air speed) for takeoffs, landings, and practice pattern cycles by various aircraft types at different airfields, including Armitage Airfield. Tables D1-6 through D1-18 present flight-profile analyses for various aircraft at NAWS, NAF El Centro, NAS Lemoore, and NAS North Island. Some of the aircraft covered by those flight profiles do not operate at Armitage Airfield; those aircraft were evaluated to obtain comparative data that might be useful for other aircraft types that do operate from Armitage Airfield. Tables D1-19 through D1-21 summarize the flight track distance, air speed, and time-in-mode data developed from the various noise-study flight profiles. A synthesized flight track profile approach was adopted for this EIS as the most appropriate method to develop time-in-mode estimates for the major flight components of the 32 aircraft types being evaluated for the emissions analysis at Armitage Airfield. This approach characterizes major flight components by an average flight track length and an average air speed. Estimates of flight track length and average air speed allow a consistent calculation procedure to be used for deriving time-in-mode values for major flight components. Table D1-22 summarizes the resulting time-in-mode estimates used for takeoff, climbout, straight-in landings, overhead break landings, and pattern cycles at Armitage Airfield. The basic time-in-mode estimates in Table D1-22 have been supplemented as necessary by additional estimates for other flight components applicable to particular aircraft or helicopter models. Most of the supplemental time-in-mode estimates are based on AESO evaluations for various aircraft and helicopter models. # Aircraft Emissions Analyses Only a relatively small number of aircraft and helicopter engine models have been tested for emission factor purposes. Most emission tests on aircraft and helicopter engines are limited to organic compounds, nitrogen oxides, and carbon monoxide. Few engines have been tested to develop emission factors for particulate matter. Sulfur oxide emission rates are normally based on the typical sulfur content of the fuel. Because emissions data are not available for the engine models present in many aircraft models, aircraft emissions analyses must substitute data for engine models that have been tested. Table D1-23 summarizes the engine model substitutions that have been used for this EIS. Most of the fuel flow and emission rate data for various power settings of different aircraft engines come from numerous memo reports prepared by AESO. For a few engine types, data published by EPA (1992) have been used. AESO data for PM₁₀ emissions from two engine types have been converted by regression analysis into equations relating PM₁₀ emission rates to engine-fuel flow-rates. Figures D1-1 and D1-2 illustrate the resulting emission rate curves. Aircraft emissions analyses for the No Action Alternative are presented in Tables D1-24 and D1-25. Analyses for the Limited Expansion Alternative are presented in Tables D1-26 and D1-27. Analyses for the Moderate Expansion Alternative are presented in Tables D1-28 and D1-29. Table D1-30 provides a summary of the emissions analyses for aircraft flight operations at Armitage Airfield. As indicated in these tables, the basic takeoff, climbout, landing, and practice pattern flight modes have been expanded to include consideration of engine warm-up, taxi, and engine shutdown conditions. In addition to the primary flight engines, some aircraft models include an auxiliary power unit (APU) that is used to start the main engines and to provide power for various aircraft systems. At many military airfields, jet aircraft taxi to a fuel pit facility to refuel after landing; during this "hot refueling" procedure, the
main engines remain in an idle setting. NAWS does not have facilities to accommodate hot refueling. The hot refueling entries are retained in the aircraft emissions tables to avoid any ambiguity about whether or not hot refueling was considered in the analysis. #### D1.3 IN-FRAME ENGINE RUN-UP EMISSIONS In addition to direct flight operations, there will be emissions associated with engine tests performed after engine maintenance. In-frame engine run-ups are performed when maintenance activities do not require removing the engine from the aircraft. In-frame run-ups are also performed after engines are re-installed in aircraft. Depending on the number of engines and the nature of maintenance activities, a variety of run-up test procedures may be performed. Only those aircraft based at NAWS or aircraft that make frequent use of Armitage Airfield are likely to require routine maintenance and subsequent engine run-up tests. Aircraft and helicopter types currently based at NAWS include F/A-18, EA-6B, AV-8B, T-39D, AH-1W, and HH-1N. Visiting aircraft types that average fewer than four total flight operations per week (combined takeoffs, landings, and pattern cycles) are not included in the analysis of in-frame engine run-ups. F-86, UC-12B, MU-2, C-130, UN-1L, and Cessna general aviation aircraft make relatively frequent flights in and out of Armitage Airfield. Until recently, A-6E aircraft also made relatively frequent flights in and out of Armitage Airfield. NAWS does not have readily available records on the number of different types of in-frame engine run-ups conducted each year. Consequently, run-up test types and their frequency have been estimated using data collected by AESO from a various other Navy installations. The AESO data on the frequency of engine run-up tests are typically presented as the annual number of tests of a given type per individual aircraft based at an installation. Because many flight operations at NAWS are conducted by aircraft not based at Armitage Airfield, the number of aircraft assigned to NAWS does not provide a reliable index of the frequency of routine engine maintenance activities and subsequent engine run-up tests. Estimated flight operations by aircraft type have been converted into a surrogate number of "equivalent aircraft" for purposes of estimating emissions from in-frame engine run-ups. For jet aircraft, every 145 sorties per year is assumed to represent one equivalent aircraft. Every 100 sorties per year is assumed to represent one equivalent aircraft for turboprop aircraft, general aviation aircraft, and helicopters. Tables D1-31 through D1-33 present the estimates of equivalent aircraft numbers for the No Action Alternative, the Limited Expansion Alternative, and the Moderate Expansion Alternative. Tables D1-34 and D1-35 present the engine run-up emission estimates for the No Action Alternative. Tables D1-36 and D1-37 present engine run-up emission estimates for the Limited Expansion Alternative. Tables D1-38 and D1-39 present engine run-up emission estimates for the Moderate Expansion Alternative. The type and frequency of engine run-up tests shown in these tables are based on recent evaluations conducted by AESO. # D1.4 GROUND SUPPORT EQUIPMENT Aircraft operations generally require the use of some specialized ground support equipment (GSE). The most common equipment includes tow tractors, bomb hoists, and hydraulic test stands. Portable air start units, portable generators, and portable air conditioning units are used for large aircraft that do not have built-in auxiliary power units. Small aircraft normally start their engines from built-in battery-powered starters. Most GSE items are classified as "tactical support equipment" and are registered under the California Portable Equipment Registration Program. Therefore, they are exempt from APCD permit requirements and stationary source control regulations. Stationary sources operated under air pollution control district permits are exempt from the general conformity rule. Items registered with the state as portable equipment are not subject to stationary source permit requirements, and must be accounted for in Clean Air Act conformity analyses. All GSE items at NAWS have been accounted for in the conformity analyses. NAWS does not have records for use of individual GSE items, but does have records for the amount of fuel used by the overall GSE pool. NAWS staff provided data on the number and type of GSE items, engine horsepower ratings, and average fuel consumption rates. GSE use rates were developed by iteration, using total 1996 GSE fuel use as a control total. Table D1-40 summarizes estimated GSE use rates for 1996. The resulting use rates are indexed to various types of aircraft sorties, in-frame engine tests, or generalized monthly use rates. Future GSE use and emissions have been estimated by applying the 1996 use rates to projected sortie and engine test numbers. Because A-6E missions have been taken over by F/A-18 aircraft, estimates of use and resulting emissions for some types of GSE equipment are lower than the 1996 condition. Many older jet aircraft, including the A-6E, do not have a built-in auxiliary power unit. Jet aircraft such as the A-6E require a ground-based air start unit to start the aircraft engines. In contrast, F/A-18 aircraft have a built-in auxiliary power unit that starts itself from battery power. Aircraft with built-in auxiliary power units do not need to use ground-based air start units. Table D1-41 summarizes estimated GSE use for the No Action Alternative. Table D1-42 summarizes estimated GSE use for the Limited Expansion Alternative. Table D1-43 summarizes estimated GSE use for the Moderate Expansion Alternative. GSE emission estimates for the No Action Alternative are summarized in Table D1-44. GSE emission estimates for the Limited Expansion Alternative are summarized in Table D1-45. GSE emission estimates for the Moderate Expansion Alternative are summarized in Table D1-46. Emission rates used in Tables D1-44 through D1-46 are based on US Environmental Protection Agency (1991, 1995) data. EPA has not published emission factors for equipment fueled by JP fuel. Emission rate adjustment factors for diesel engine GSE items operating on JP-5 fuel were provided to Tetra Tech by NAS Lemoore staff (Castro 1997a) during prior EIS studies. Those emission rate adjustment factors have been used in Tables D1-44 through D1-46. ## D1.5 FUEL DELIVERIES AND TRANSFERS Military aircraft and most diesel engine equipment at military facilities are operated on JP fuel (typically either JP-5 or JP-8). NAWS uses JP-8 fuel for aircraft and ground support equipment. JP-8 fuel has a low volatility. Fuel handling and transfers will result in small quantities of evaporative emissions as liquid fuel displaces air and fuel vapors when fuel tanks are filled (US Environmental Protection Agency 1995). Fuel transfer emissions vary with temperature. Table D1-47 summarizes monthly temperature patterns for NAWS, and indicates the temperature assumed for computing fuel volatility. Table D1-48 summarizes the parameters required to compute fuel vapor displacement during fuel transfer operations. The EPA calculation procedure does not provide parameters for JP-8 fuel, but does provide parameters for JP-5 fuel. The JP-5 parameter values have been used to estimate JP-8 fuel emissions at NAWS. Table D1-49 summarizes emission rates for splash loading transfers of JP fuel at different average temperatures. Tables D1-50 and D1-51 show baseline fuel use at NAWS. Aircraft refueling accounts for about 99% of JP-8 fuel use at NAWS. Aircraft refueling requires two fuel transfers: from fuel farm storage tanks to tanker trucks, and from tanker trucks to aircraft. Table D1-52 summarizes baseline emissions from fuel transfers and fuel deliveries at NAWS. Baseline fuel use estimates are assumed to apply to the No Action Alternative. Fuel use for the Limited Expansion Alternative is to increase by 15% over baseline values, while fuel use for the Moderate Expansion Alternative is estimated to increase by 25% over baseline values. #### D1.6 REFERENCES - Castro, Tim. 1997. 10-08-97 Fax: Annual Emissions from NAS Lemoore "Huffers" and TSE. Sent by Tim Castro, Air Program Manager, NAS Lemoore, to Robert Sculley, Tetra Tech. - Coffer, Lyn. 1997. 8-4-97 Fax: Factory Estimated GTC 36-200 APU Exhaust Emissions; Information from Rick Stanley (36-200 Project Engineer). Sent by Lyn Coffer, AESO, to Robert Sculley, Tetra Tech. - ______. 1998. 12-16-98 Transmittal: Aircraft to Engine Cross-Reference. Interim AESO Spreadsheet Version. Sent by Lyn Coffer, AESO, to Robert Sculley, Tetra Tech. - Cook, James L. 1991. Conversion Factors. Oxford University Press. New York, NY. - Donald, David (ed.). 1997. The Complete Encyclopedia of World Aircraft. Barnes & Noble Books. New York, NY. - Frawley, Gerard. 1998. The International Directory of Military Aircraft. Aerospace Publications Pty Ltd. Fyshwick, Australia. - Geick, Kurt and Reiner Geick. 1990. Engineering Formulas. 6th Edition. McGraw Hill. New York, NY. - Gunston, Bill (ed.). 1995. The Encyclopedia of Modern Warplanes. Barnes & Noble Books. New York, NY. - Gunston, Bill. 1997. The Development of Jet and Turbine Aero Engines. Second Edition. Patrick Stephens Limited/Haynes North America. Newbury Park, CA. - March, Peter R. 1997. abe Light Aircraft Recognition. Third Edition. Plymouth Press. Vergennes, VT. - Moeng, Sophearith (ed.). 1994. The Vital Guide to Military Aircraft. Airlife Publishing. Shrewsbury, England. - Hunecke, Klaus. 1997. Jet Engines: Fundamentals of Theory, Design and Operation. Motorbooks International. Osceola, WI. - NAWS China Lake. 1998. 7-17-98 Fax: Estimated CY93 Flight Operations by Aircraft Type. Sent by Tina Evans, NAWS China Lake, to Robert Sculley, Tetra Tech. - Rendall, David. 1996. Jane's Aircraft Recognition Guide. Harper Collins. Glasgow. - Taylor, Michael J. H. (ed.).
1993. Jane's Encyclopedia of Aviation. Crescent Books. New York, NY. - US Environmental Protection Agency. 1985. *Compilation of Air Pollutant Emission Factors. Volume II: Mobile Sources.* 4th Edition. With Supplement A (1991). (AP-42.) Office of Mobile Sources. Ann Arbor, MI. - _____. 1991. Nonroad Engine and Vehicle Emission Study Report. (21A-2001.) Office of Air Radiation. Washington, DC. [PB9212696 from National Technical Information Service, Springfield, VA]. - _____. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources. EPA-450/4-81-126d (revised). Office of Mobile Sources. Ann Arbor, MI. | | , , | raft. (AESO Memo Report No. 9809). | Aircraft | |------------------------------|---|--|-------------| | Environmental Suppo | ort Office (AESO), Naval Aviation Depo | ot - North Island. San Diego, CA. | | | 1998h. <i>Emission</i> | Indexes for T58-GE-16 Engine. Draft. | (AESO Memo Report No. 9820) | Aircraft | | | ort Office (AESO), Naval Aviation Depo | • | rinciare | | | (| , | | | 1998i. Emission Inc | lexes for T64-GE-413 Engine. (AESO M | Iemo Report No. 9817). Aircraft Envir | onmental | | | O), Naval Aviation Depot - North Island | • ' | | | | | | | | 1998j. F404-GE-4 | 00 Engine Fuel Flow and Emission Indexe | es by Percent of Core RPM (%N2) - Draft | - Revised. | | (AESO Memo Repor | t No. 9734A). Aircraft Environmental | Support Office (AESO), Naval Aviation | n Depot - | | North Island. San Di | ego, CA. | | | | 40001 TC4 CE 4 | 45 | | 0.14 | | | _ | by Percentage of Torque (%Q). Draft. (AES | | | San Diego, CA. | arcraft Environmental Support Office | (AESO), Naval Aviation Depot - Nort | in Island. | | San Diego, CA. | | | | | . 1999a. Aircraft Em | issions Estimates: H-46 Landing and Take | off Cycle and Maintenance Testing Using JP-: | 5. Draft - | | | - | Environmental Support Office (AESC | _ | | | rth Island. San Diego, CA. | | ,, | | - | - | | | | 1999b. F402-RR- | 406A Engine Fuel Flow and Emission In | ndexes. Draft. (AESO Memo Report N | o. 9912). | | Aircraft Environment | al Support Office (AESO), Naval Aviati | ion Depot - North Island. San Diego, C | Α. | | | | | | | | 9 | ft - Revision A. (AESO Memo Report No | • | | Aircraft Environment | al Support Office (AESO), Naval Aviati | ion Depot - North Island. San Diego, C. | Α. | | WeatherDisc Associates 1990 |)2 Local Climatological Data (TD-9648) | World WeatherDisc Version 2.1. Wea | atherDisc | | Associates, Inc., Seatt | 9 , | World WeatherDisc Version 2.1. Wea | atriciDisc | | 11000 clarect, 111cl, cease. | | | | | 1990b. Worldwide 2 | Airfield Summaries (TD-9647). World We | eatherDisc Version 2.1. WeatherDisc A | ssociates, | | Inc., Seattle, WA. | | | | | | | | | | Wyle Research. 1994. Aircra | t Noise Study for Naval Air Station Lemo | ore, California. Wyle Research Report W | /R 94-17. | | Prepared for Naval F | acilities Engineering Command, Alexand | lria, VA. Arlington, VA. | | | 4005 4: 631: | C. 1 C N 1 A 197 . C Cl. | | . WWD. O.F. | | | | a Lake, California. Wyle Research Repor | t WK 95- | | 9. Prepared for Nava | l Facilities Engineering Command, Alex | andria, v.A. Arlington, v.A. | | | 1996 Aircraft Noise | e Study for Proposed E-2C Aircraft at Naval | Air Station North Island, California. Wyle | Research | | | | Command, Alexandria, VA. Arlington, | | | r | 1 | , | | | 1997a. Aircraft No. | ise Study for Naval Air Facility El Centro, | California. Working Draft, May 1997. A | Arlington, | | VA. | | | | |
. 1997b. Wyle Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. 1997. Arlington, VA. | May | |---|-------| |
. 1998. Wyle Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China
November 1998. Arlington, VA. | Lake. | TABLE D1-1. PARTITIONING OF 1993 BASELINE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD | TACE PATTERNS 13,012 13, | DURCE FOR
FACTORS | |--|--------------------------------| | STRAIGHT IN | | | OVERHEAD BREAK PATTERNS | | | PATTERN CYCLES | | | FCLP PATTERNS TOTAL 12,845 13,012 A-6 TAKEOFFS LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERN CYCLES TAG PATTERNS TOTAL 2,078 2,106 EA-6B TAKEOFFS LANDINGS TRAIGHT IN OVERHEAD BREAK PATTERN CYCLES TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAKEOFFS TAG PATTERNS TOTAL 1,039 TAV-8B TAKEOFFS TAG PATTERN CYCLES TOTAL TAKEOFFS TA | 8 Table 3.5-2 | | A-6 TAKEOFFS | 8 Table 3.5-2 | | A-6 | 8 Table 3.5-2 | | LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERN CYCLES TAG PATTERNS FCLP PATTERNS TOTAL 1,078 2,078 2,106 EA-6B TAKEOFFS LANDINGS TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TOTAL 1,039 TAG PATTERNS TAG PATTERNS TAG PATTERNS TAG PATTERNS TAG PATTERNS TOTAL 1,039 TAG PATTERNS PATTERN CYCLES PA | | | STRAIGHT IN OVERHEAD BREAK 9.0.3% 567 Wyle 199 199 190 199
199 | | | OVERHEAD BREAK 90.3% 527 Wyle 199 | 0 T-bl- 0 F 0 | | PATTERN CYCLES | 8 Table 3.5-2 | | EA-6B TAKEOFFS 2,078 2,106 21.8% 206 Wyle 199 27.7% 291 27.7% 291 27.7% 27.7% 282 27.7% 29.3% 263 Wyle 199 27.7% 263 Wyle 199 27.7% 263 Wyle 199 27.7% 263 Wyle 199 27.7% 263 Wyle 199 27.8% 27.7% 263 Wyle 199 27.8% 27.7% 27.8% 27 | 8 Table 3.5-2 | | TOTAL 2,078 2,106 EA-6B TAKEOFFS | 8 Table 3.5-2 | | EA-6B TAKEOFFS LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERN CYCLES 144.7% 186. PATTERNS TOTAL AV-8B TAKEOFFS LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERNS TOTAL AV-8B TAKEOFFS LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERNS TOTAL 1,039 1,052 AV-8B TAG PATTERNS STRAIGHT IN OVERHEAD BREAK PATTERNS TOTAL 1,039 1,052 AV-8B TAKEOFFS STRAIGHT IN OVERHEAD BREAK PATTERNS TOTAL 1,039 1,052 AV-8B TAKEOFFS STRAIGHT IN OVERHEAD BREAK PATTERNS TOTAL 1,478 1,498 TAG PATTERNS TOTAL 1,478 1,498 TAG PATTERNS TOTAL 1,478 1,498 TAG PATTERN TOTAL 1,478 1,498 TAKEOFFS OVERHEAD BREAK LANDINGS TOTAL 1,478 1,498 TAKEOFFS TOTAL 1,478 1,498 TAKEOFFS TOTAL TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TOTAL 1,498 TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TOTAL 1,498 TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TOTAL 1,039 TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TOTAL 1,039 TAKEOFFS TAK | 8 Table 3.5-2 | | LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERN CYCLES 144.7% 1369 PATTERNS TOTAL 1,039 1,052 AV-8B TAKEOFFS TAG PATTERNS TOTAL 1,478 1,498 TA-4F,J TAKEOFFS TOTAL 1,478 TAKEOFFS TOTAL 1,478 TAKEOFFS TOTAL 1,400 TOTAL 1,400 TOTAL 1,400 TOTAL 1,478 TAKEOFFS TOTAL 1,478 TAKEOFFS TOTAL 1,478 TAKEOFFS TOTAL 1,400 TAKEOFFS TOTAL 1,400 TAKEOFFS TOTAL 1,400 TAKEOFFS T | | | STRAIGHT IN OVERHEAD BREAK 9.7% 28 Wyle 199 PATTERN CYCLES 44.7% 78.2% 368 Wyle 199 78.2% 368 Wyle 199 78.2% 368 Wyle 199 78.2% 368 Wyle 199 76.2% 76.2% 368 Wyle 199 76.2% 76.2% 368 Wyle 199 76.2% 7 | | | OVERHEAD BREAK PATTERN CYCLES TAGE PATTERNS TOTAL AV-8B TAKEOFFS TAKEOFFS TAGE PATTERNS TOTAL AV-8B TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TOTAL TAKEOFFS TOTAL TAKEOFFS TOTAL TOTAL TOTAL TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TOTAL TOTAL TOTAL TOTAL TOTAL TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TAKEOFFS TOTAL TOT | | | PATTERN CYCLES | | | TAG PATTERNS FOLP PATTERNS TOTAL 1,039 1,052 AV-8B TAKEOFFS LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERNS FOLP PATTERNS TOTAL 1,478 1,478 1,478 1,498 TAGEOFFS TAGEOFFS TOTAL 1,478 1,478 1,498 TAGEOFFS TOTAL TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TOTAL 1,478 1,498 TAGEOFFS TAGEOFFS TAGEOFFS TAGEOFFS TAGEOFFS TAGEOFFS TOTAL 1,600 | 8 Table 3.5-2 | | AV-8B TAKEOFFS | 8 Table 3.5-2 | | AV-8B | 8 Table 3.5-2 | | LANDINGS STRAIGHT IN OVERHEAD BREAK PATTERN CYCLES PATTERNS TAG PATTERNS TOTAL 1,478 1,498 TA-4F,J TAKEOFFS OVERHEAD BREAK LANDINGS TOTAL 1,478 TOTAL 1,478 1,498 TA-4F,J TAKEOFFS OVERHEAD BREAK LANDINGS TAG PATTERN CYCLES TOTAL 1,478 1,498 TA-4F,J TAKEOFFS OVERHEAD BREAK LANDINGS TAG PATTERN CYCLES TOTAL 1,478 1,498 TA-4F,J TAKEOFFS OVERHEAD BREAK LANDINGS 133.5% 213 208 Wyle 199 199 100 100 100 100 100 100 100 100 | | | STRAIGHT IN OVERHEAD BREAK 93.5% 538 Wyle 199 738 Wyle 199 93.5% 738 Wyle 199 93.5% 738 Wyle 199 93.5% 738 Wyle 199 93.5% 738 73 | | | OVERHEAD BREAK PATTERN CYCLES 23.2% 100.0% 348 Wyle 199 TREO PATTERNS FCLP PATTERNS TOTAL 1,478 1,498 TA-4F,J TAKEOFFS OVERHEAD BREAK LANDINGS TREO PATTERN CYCLES TOTAL 626 634 F-3 TAKEOFFS TAKEOFFS TAKEOFFS TOTAL 140 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN
CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TREO PATTERN CYCLES TOTAL 160 162 | | | PATTERN CYCLES | 8 Table 3.5-2 | | T&G PATTERNS FCLP PATTERNS TOTAL TAKEOFFS OVERHEAD BREAK LANDINGS TOTAL F-3 (Panavia STRAIGHT IN LANDINGS TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TOTAL TOTAL TOTAL TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TOTAL TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TOTAL TOTAL TAKEOFFS STRAIGHT IN LANDINGS TOTAL TO | 8 Table 3.5-2
8 Table 3.5-2 | | TOTAL 1,478 1,498 TA-4F,J TAKEOFFS 33.5% 213 OVERHEAD BREAK LANDINGS 33.5% 213 T&G PATTERN CYCLES 32.9% 208 Wyle 19: TOTAL 626 634 F-3 TAKEOFFS 24.1% 34 Tornado) T&G PATTERN CYCLES 51.9% 74 AESO TOTAL 140 142 F-15 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% CYCLE | 8 Table 3.5-2 | | TA-4F,J TAKEOFFS | 8 Table 3.5-2 | | OVERHEAD BREAK LANDINGS T&G PATTERN CYCLES TOTAL 626 626 634 F-3 (Panavia STRAIGHT IN LANDINGS TOTAL 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS TOTAL 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 140 142 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS 23.9% 24.3 24.3 24.3 25.3 26.2 27.3 28.3 28.3 29.3 24.3 24.3 24.3 24.3 24.3 24.3 | | | OVERHEAD BREAK LANDINGS T&G PATTERN CYCLES TOTAL 626 626 634 F-3 (Panavia STRAIGHT IN LANDINGS TOTAL 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS TOTAL 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 140 142 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-16 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS T&G PATTERN CYCLES TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS 23.9% 24.3 24.3 24.3 25.3 26.2 27.3 28.3 28.3 29.3 24.3 24.3 24.3 24.3 24.3 24.3 | | | F-3 TAKEOFFS 24.1% 34 (Panavia STRAIGHT IN LANDINGS 24.1% 34 Tornado) T&G PATTERN CYCLES TOTAL 140 142 | | | F-3 TAKEOFFS 24.1% 34 (Panavia STRAIGHT IN LANDINGS 24.1% 34 Tornado) T&G PATTERN CYCLES 51.9% 74 AESO TOTAL 140 142 F-15 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 F-86 TAKEOFFS 23.9% 24.3 F-86 TAKEOFFS 23.9% 24.3 | 95 Table 3-3 | | (Panavia Tornado) STRAIGHT IN LANDINGS T& 24.1% 34 AESO Tornado) T&G PATTERN CYCLES TOTAL 140 142 F-15 TAKEOFFS STRAIGHT IN LANDINGS T& 24.1% 39 STRAIGHT IN LANDINGS T& 24.1% 39 STRAIGHT IN LANDINGS TOTAL F-16 TAKEOFFS STRAIGHT IN LANDINGS T& 24.1% 39 STRAIGHT IN LANDINGS T& 24.1% 39 STRAIGHT IN LANDINGS T& 24.1% F-86 TAKEOFFS TOTAL 160 162 F-86 TAKEOFFS STRAIGHT IN LANDINGS TAKEOFFS STRAIGHT IN LANDINGS 23.9% STRAIGHT IN LANDINGS | | | Tornado) T&G PATTERN CYCLES | | | TOTAL 140 142 F-15 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | | | F-15 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | 1994 (F-5) | | STRAIGHT IN LANDINGS | | | T&G PATTERN CYCLES 160 162 51.7% 84 AESO 1 F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | | | TOTAL 160 162 F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | | | F-16 TAKEOFFS 24.1% 39 STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | 994 (F-16N) | | STRAIGHT IN LANDINGS 24.1% 39 T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | | | T&G PATTERN CYCLES 51.7% 84 AESO 1 TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | | | TOTAL 160 162 F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | 004 (5.401) | | F-86 TAKEOFFS 23.9% 243 STRAIGHT IN LANDINGS 23.9% 243 | 994 (F-16N) | | STRAIGHT IN LANDINGS 23.9% 243 | | | | | | IXG PATTERN CYCLES 59.1% 590. ALSO ALSO 1 | 004 (5.005) | | TOTAL 1,002 1,016 | 994 (F-86F) | | 101716 1,002 1,010 | | | C-9B TAKEOFFS 25.0% 25 | | | (DC-9) STRAIGHT IN LANDINGS 25.0% 25 | (Noverthern) | | T&G PATTERN CYCLES 50.0% 50 Wyle 1995 TOTAL 100 100 | (Navy Heavy) | | TOTAL 100 100 | | | UC-8A TAKEOFFS 43.2% 12 | | | (DHC-5) STRAIGHT IN LANDINGS 43.2% 12 | - Al : | | T&G PATTERN CYCLES 13.7% 4 Wyle 1999
TOTAL 28 28 | 5 (Navy Prop) | | 101AL 20 20 | | TABLE D1-1. PARTITIONING OF 1993 BASELINE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD | AIRCRAFT | | LISTED | ADJUSTED | PRIMARY | SECONDARY | PARTITIONED | DATA SOURCE FOR | |--------------------------|--|------------|------------|----------------|-----------|-------------|--------------------------| | TYPE | FLIGHT COMPONENT | OPERATIONS | OPERATIONS | SPLIT | SPLIT | OPERATIONS | SPLIT FACTORS | | UC-12B | TAKEOFFS | | | 43.2% | | 210 | | | (Super King | STRAIGHT IN LANDINGS | | | 43.2% | | 210 | | | Air 200) | T&G PATTERN CYCLES | | | 13.7% | | 66 | Wyle 1995 (Navy Prop) | | | TOTAL | 481 | 486 | | | | | | U-21 | TAKEOFFS | | | 43.2% | | 9 | | | (King Air | STRAIGHT IN LANDINGS | | | 43.2% | | 9 | | | A100) | T&G PATTERN CYCLES | | | 13.7% | | 2 | Wyle 1995 (Navy Prop) | | | TOTAL | 21 | 20 | | | | | | MU-2 | TAKEOFFS | | | 43.2% | | 1,166 | | | | STRAIGHT IN LANDINGS | | | 43.2% | | 1,166 | W. L. (005 (L) D.) | | | T&G PATTERN CYCLES TOTAL | 2,665 | 2,700 | 13.7% | | 368 | Wyle 1995 (Navy Prop) | | | | _, | _, | | | | | | OV-10 | TAKEOFFS
STRAIGHT IN LANDINGS | | | 43.2%
43.2% | | 24
24 | | | | T&G PATTERN CYCLES | | | 13.7% | | 8 | Wyle 1995 (Navy Prop) | | | TOTAL | 55 | 56 | , . | | · · | , 1000 () . 10p/ | | OV-1 | TAKEOFFS | | | 43.2% | | 35 | | | OV-1 | STRAIGHT IN LANDINGS | | | 43.2% | | 35 | | | | T&G PATTERN CYCLES | | | 13.7% | | 12 | Wyle 1995 (Navy Prop) | | | TOTAL | 82 | 82 | | | | | | P-3 | TAKEOFFS | | | 43.2% | | 12 | | | | STRAIGHT IN LANDINGS | | | 43.2% | | 12 | | | | T&G PATTERN CYCLES | | | 13.7% | | 4 | Wyle 1995 (Navy Prop) | | | TOTAL | 28 | 28 | | | | | | C-130 | TAKEOFFS | | | 47.8% | | 67 | | | | STRAIGHT IN LANDINGS | | | 47.8% | | 67 | | | | T&G PATTERN CYCLES TOTAL | 137 | 140 | 4.4% | | 6 | Wyle 1995 (Other Prop) | | | 1017.2 | 107 | 110 | | | | | | T-34 | TAKEOFFS | | | 43.2% | | 17
17 | | | (Beechcraft
Model 45) | STRAIGHT IN LANDINGS
T&G PATTERN CYCLES | | | 43.2%
13.7% | | 6 | Wyle 1995 (Navy Prop) | | Wiodol 10) | TOTAL | 40 | 40 | 10.170 | | ŭ | rryio roos (rtary r rop) | | T-38 | TAKEOFFS | | | 24.1% | | 25 | | | 1-30 | STRAIGHT IN LANDINGS | | | 24.1% | | 25 | | | | T&G PATTERN CYCLES | | | 51.9% | | 52 | AESO 1994 (F-5) | | | TOTAL | 100 | 102 | | | | | | T-39D | TAKEOFFS | | | 16.7% | | 44 | | | | STRAIGHT IN LANDINGS | | | 16.7% | | 44 | | | | T&G PATTERN CYCLES | 261 | 264 | 66.7% | | 176 | AESO 1994 (T-39D) | | | TOTAL | 261 | 264 | | | | | | AH-1W | TAKEOFFS | | | 20.2% | | 57 | | | | STRAIGHT IN LANDINGS | | | 20.2% | | 57
166 | Wylo 1005 (Nova Hale) | | | T&G PATTERN CYCLES TOTAL | 275 | 280 | 59.5% | | 166 | Wyle 1995 (Navy Helo) | | A11.04 | | | | 22.55 | | | | | AH-64 | TAKEOFFS
STRAIGHT IN LANDINGS | | | 20.2%
20.2% | | 11
11 | | | | T&G PATTERN CYCLES | | | 20.2%
59.5% | | 34 | Wyle 1995 (Navy Helo) | | | TOTAL | 55 | 56 | 22.070 | | · · | , 1 111 (1111) | | CH-46E | TAKEOFFS | | | 20.2% | | 7 | | | 311 ISE | STRAIGHT IN LANDINGS | | | 20.2% | | 7 | | | | T&G PATTERN CYCLES | | | 59.5% | | 20 | Wyle 1995 (Navy Helo) | | | TOTAL | 34 | 34 | | | | | | CH-53E | TAKEOFFS | | | 20.2% | | 3 | | | • | STRAIGHT IN LANDINGS | | | 20.2% | | 3 | | | | T&G PATTERN CYCLES | | | 59.5% | | 8 | Wyle 1995 (Navy Helo) | | | TOTAL | 14 | 14 | | | | | | | | | | | | | | TABLE D1-1. PARTITIONING OF 1993 BASELINE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD | AIRCRAFT | FUGUE COMPONENT | LISTED | ADJUSTED | PRIMARY | SECONDARY | PARTITIONED | DATA SOURCE FOR | |-------------------|----------------------|------------|------------|---------|-----------|-------------|--------------------------| | TYPE | FLIGHT COMPONENT | OPERATIONS | OPERATIONS | SPLIT | SPLIT | OPERATIONS | SPLIT FACTORS | | UH-1L | TAKEOFFS | | | 20.2% | | 43 | | | | STRAIGHT IN LANDINGS | | | 20.2% | | 43 | | | | T&G PATTERN CYCLES | | | 59.5% | | 126 | Wyle 1995 (Navy Helo) | | | TOTAL | 210 | 212 | | | | | | HH-1N | TAKEOFFS | | | 20.2% | | 129 | | | | STRAIGHT IN LANDINGS | | | 20.2% | | 129 | | | | T&G PATTERN CYCLES | | | 59.5% | | 378 | Wyle 1995 (Navy Helo) | | | TOTAL | 628 | 636 | | | | | | OH-58 | TAKEOFFS | | | 20.2% | | 18 | | | | STRAIGHT IN LANDINGS | | | 20.2% | | 18 | | | | T&G
PATTERN CYCLES | | | 59.5% | | 54 | Wyle 1995 (Navy Helo) | | | TOTAL | 89 | 90 | | | | | | UH-60 | TAKEOFFS | | | 20.2% | | 14 | | | | STRAIGHT IN LANDINGS | | | 20.2% | | 14 | | | | T&G PATTERN CYCLES | | | 59.5% | | 42 | Wyle 1995 (Navy Helo) | | | TOTAL | 69 | 70 | | | | | | BEECHCRAI | F TAKEOFFS | | | 30.0% | | 19 | | | | STRAIGHT IN LANDINGS | | | 30.0% | | 19 | | | | T&G PATTERN CYCLES | | | 39.9% | | 26 | Wyle 1995 (Gen Aviation) | | | TOTAL | 62 | 64 | | | | | | CESSNA | TAKEOFFS | | | 30.0% | | 501 | | | | STRAIGHT IN LANDINGS | | | 30.0% | | 501 | | | | T&G PATTERN CYCLES | | | 39.9% | | 668 | Wyle 1995 (Gen Aviation) | | | TOTAL | 1,648 | 1,670 | | | | | | MOONEY | TAKEOFFS | | | 30.0% | | 4 | | | | STRAIGHT IN LANDINGS | | | 30.0% | | 4 | | | | T&G PATTERN CYCLES | | | 39.9% | | 6 | Wyle 1995 (Gen Aviation) | | | TOTAL | 14 | 14 | | | | | | GULFSTRE <i>A</i> | AI TAKEOFFS | | | 30.0% | | 4 | | | AA-5 | STRAIGHT IN LANDINGS | | | 30.0% | | 4 | | | | T&G PATTERN CYCLES | | | 39.9% | | 6 | Wyle 1995 (Gen Aviation) | | | TOTAL | 14 | 14 | | | | | | TOTALS | TAKEOFFS | | | | | 9,341 | | | | LANDINGS | | | | | 9,341 | | | | PATTERN CYCLES | | | | | 8,302 | | | | TOTALS | 26,638 | 26,984 | | | 26,984 | | ## Notes: The control total for annual operations (26,984) is from Table 3-1 in Wyle (1995) and Table 3.5-1 in Wyle (1997). Listed Operations are from NAWS China Lake (1998). Adjusted Operations reflect a proportional scaling of listed operations to reach the control total value for total annual operations. Total operations and pattern cycle operations for each aircraft type adjusted as necessary to obtain even numbers, since takeoffs must equal landings and pattern cycles are counted as two operations. Primary split factors for pattern cycles derived from data in Wyle (1995), Wyle (1998), and AESO (1994); primary split factors for landings and takeoffs calculated by difference, with takeoffs equal to landings for each aircraft type. Secondary split factors for landing patterns derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), landings are assumed to use a straight-in approach. Secondary split factors for pattern cycles derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), pattern cycles are assumed to be touch-and-go patterns. ### Data Sources: NAWS China Lake. 1998. Estimated CY93 Flight Operations by Aircraft Type. July 17, 1998 Fax from Tina Evans. U.S. Navy, Aircraft Environmental Support Office. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993. Draft. AESO Memorandum Report No. 9501. Wyle Laboratories. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. August 1995. Wyle Laboratories. 1997. Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. May 1997. Wyle Laboratories. 1998. Final Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. November 1998. | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | | PARTITIONED OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |----------------------|---|------------------------|------------------|----------------|------------------------|--| | F/A-18A-D | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 5,105 | | | | STRAIGHT IN
OVERHEAD BREAK | | | 20.8%
79.2% | 1,064
4,041 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | PATTERN CYCLES T&G PATTERNS | | 25.2% | 90.1% | 3,094 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | FCLP PATTERNS
TOTAL | 13,646 | | 9.9% | 342 | Wyle 1998 Table 3.5-2 | | A-6 | TAKEOFFS
LANDINGS | | 27.7%
27.7% | | 583 | | | | STRAIGHT IN OVERHEAD BREAK | | 21.170 | 9.7%
90.3% | 56
527 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | PATTERN CYCLES T&G PATTERNS | | 44.7% | 78.2% | 734 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | FCLP PATTERNS
TOTAL | 2,106 | | 21.8% | 206 | Wyle 1998 Table 3.5-2 | | EA-6B | TAKEOFFS | 2,100 | 27.7% | | 291 | | | | LANDINGS
STRAIGHT IN | | 27.7% | 9.7% | 28 | Wyle 1998 Table 3.5-2 | | | OVERHEAD BREAK PATTERN CYCLES | | 44.7% | 90.3% | 263 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | T&G PATTERNS | | 44.770 | 78.2%
21.8% | 368 | Wyle 1998 Table 3.5-2 | | | FCLP PATTERNS
TOTAL | 1,052 | | 21.0% | 102 | Wyle 1998 Table 3.5-2 | | AV-8B | TAKEOFFS
LANDINGS | | 38.4%
38.4% | | 575 | | | | STRAIGHT IN
OVERHEAD BREAK | | | 6.5%
93.5% | 37
538 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | PATTERN CYCLES
T&G PATTERNS | | 23.2% | 100.0% | 348 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | FCLP PATTERNS
TOTAL | 1,498 | | 0.0% | 0 | Wyle 1998 Table 3.5-2 | | F-3 | TAKEOFFS | | 24.1% | | 34 | | | (Panavia
Tornado) | STRAIGHT IN LANDINGS
T&G PATTERN CYCLES | | 24.1%
51.9% | | 34
74 | AESO 1994 (F-5) | | | TOTAL | 142 | | | | | | F-15 | TAKEOFFS
STRAIGHT IN LANDINGS | | 24.1%
24.1% | | 39
39 | | | | T&G PATTERN CYCLES
TOTAL | 162 | 51.7% | | 84 | AESO 1994 (F-16N) | | F-16 | TAKEOFFS | | 24.1% | | 39 | | | | STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 162 | 24.1%
51.7% | | 39
84 | AESO 1994 (F-16N) | | F-86 | TAKEOFFS | | 23.9% | | 243 | | | | STRAIGHT IN LANDINGS
T&G PATTERN CYCLES | | 23.9%
52.1% | | 243
530 | AESO 1994 (F-86F) | | | TOTAL | 1,016 | | | | ` ' | | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |-----------------------------------|---|------------------------|-------------------------|---------------------------|----------------------------------| | C-9B
(DC-9) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 100 | 25.0%
25.0%
50.0% | 25
25
50 | Wyle 1995 (Navy Heavy) | | UC-8A
(DHC-5) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 28 | 43.2%
43.2%
13.7% | 12
12
4 | Wyle 1995 (Navy Prop) | | UC-12B
(Super King
Air 200) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 486 | 43.2%
43.2%
13.7% | 210
210
66 | Wyle 1995 (Navy Prop) | | U-21
(King Air
A100) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 20 | 43.2%
43.2%
13.7% | 9
9
2 | Wyle 1995 (Navy Prop) | | MU-2 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 2,700 | 43.2%
43.2%
13.7% | 1,166
1,166
368 | Wyle 1995 (Navy Prop) | | OV-10 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 56 | 43.2%
43.2%
13.7% | 24
24
8 | Wyle 1995 (Navy Prop) | | OV-1 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 82 | 43.2%
43.2%
13.7% | 35
35
12 | Wyle 1995 (Navy Prop) | | P-3 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 28 | 43.2%
43.2%
13.7% | 12
12
4 | Wyle 1995 (Navy Prop) | | C-130 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 140 | 47.8%
47.8%
4.4% | 67
67
6 | Wyle 1995 (Other Prop) | | T-34
(Beechcraft
Model 45) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 40 | 43.2%
43.2%
13.7% | 17
17
6 | Wyle 1995 (Navy Prop) | | T-38 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 102 | 24.1%
24.1%
51.9% | 25
25
52 | AESO 1993 (F-5) | | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |------------------|---|------------------------|-------------------------|---------------------------|----------------------------------| | T-39D | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 264 | 16.7%
16.7%
66.7% | 44
44
176 | AESO 1994 (T-39D) | | AH-1W | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 280 | 20.2%
20.2%
59.5% | 57
57
166 | Wyle 1995 (Navy Helo) | | AH-64 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 56 | 20.2%
20.2%
59.5% | 11
11
34 | Wyle 1995 (Navy Helo) | | CH-46E | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 34 | 20.2%
20.2%
59.5% | 7
7
20 | Wyle 1995 (Navy Helo) | | CH-53E | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 14 | 20.2%
20.2%
59.5% | 3
3
8 | Wyle 1995 (Navy Helo) | | UH-1L | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 212 | 20.2%
20.2%
59.5% | 43
43
126 | Wyle 1995 (Navy Helo) | | HH-1N | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 636 | 20.2%
20.2%
59.5% | 129
129
378 | Wyle 1995 (Navy Helo) | | OH-58 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 90 | 20.2%
20.2%
59.5% | 18
18
54 | Wyle 1995 (Navy Helo) | | UH-60 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 70 | 20.2%
20.2%
59.5% | 14
14
42 | Wyle 1995 (Navy Helo) | | BEECHCRAFT | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 64 | 30.0%
30.0%
39.9% | 19
19
26 | Wyle 1995 (Gen Aviation) | | CESSNA | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 1,670 | 30.0%
30.0%
39.9% | 501
501
668 | Wyle 1995 (Gen Aviation) | | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |--------------------|---|---------------------|-------------------------|--------------------
---------------------------|----------------------------------| | MOONEY | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 14 | 30.0%
30.0%
39.9% | | 4
4
6 | Wyle 1995 (Gen Aviation) | | GULFSTREAM
AA-5 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN CYCLES
TOTAL | 14 | 30.0%
30.0%
39.9% | | 4
4
6 | Wyle 1995 (Gen Aviation) | | TOTALS | TAKEOFFS
LANDINGS
PATTERN CYCLES | | | | 9,365
9,365
8,254 | | | | TOTALS | 26,984 | | | 26,984 | | ## Notes: The control total for annual operations (26,984) is from Table 3-1 in Wyle (1995) and Table 3.5-1 in Wyle (1997). 1993 operations used as 1996 operations for most aircraft types. 1993 total TA-4 operations added to 1993 total F/A-18 operations to create 1996 F/A-18 total operations; TA-4 aircraft deleted from the 1996 condition. Total operations and pattern cycle operations for each aircraft type adjusted as necessary to obtain even numbers, since takeoffs must equal landings and pattern cycles are counted as two operations. Primary split factors for pattern cycles derived from data in Wyle (1995), Wyle (1998), and AESO (1994); primary split factors for landings and takeoffs calculated by difference, with takeoffs equal to landings for each aircraft type. Secondary split factors for landing patterns derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), landings are assumed to use a straight-in approach. Secondary split factors for pattern cycles derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), pattern cycles are assumed to be touch-and-go patterns. ### Data Sources: NAWS China Lake. 1998. Estimated CY93 Flight Operations by Aircraft Type. July 17, 1998 Fax from Tina Evans. U.S. Navy, Aircraft Environmental Support Office. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993. Draft. AESO Memorandum Report No. 9501. Wyle Laboratories. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. August 1995. Wyle Laboratories. 1997. Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. May 1997. Wyle Laboratories. 1998. Final Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. November 1998. TABLE D1-3. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | | PARTITIONED OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |------------------|--|------------------------|-------------------------|----------------|------------------------|---| | F/A-18A-D | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 2,829 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.8%
79.2% | 590
2,239 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 7,562 | | 90.1%
9.9% | 1,714
190 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | F/A-18E/F | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 3,064 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.8%
79.2% | 639
2,425 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 8,190 | | 90.1%
9.9% | 1,858
204 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | EA-6B | TAKEOFFS
LANDINGS | | 27.7%
27.7% | | 291 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 44.7% | 9.7%
90.3% | 28
263 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,052 | | 78.2%
21.8% | 368
102 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | AV-8B | TAKEOFFS
LANDINGS | | 38.4%
38.4% | | 575 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 23.2% | 6.5%
93.5% | 37
538 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,498 | | 100.0%
0.0% | 348
0 | Wyle 1998 Table 3.5-2
Wyle 1998 Table 3.5-2 | | F-3
(Panavia | TAKEOFFS
STRAIGHT IN LANDINGS | | 24.1%
24.1% | | 34
34 | | | Tornado) | T&G PATTERN OPS
TOTAL | 142 | 51.9% | | 74 | AESO 1994 (F-5) | | F-15 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 162 | 24.1%
24.1%
51.7% | | 39
39
84 | AESO 1994 (F-16N) | | F-16 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 162 | 24.1%
24.1%
51.7% | | 39
39
84 | AESO 1994 (F-16N) | TABLE D1-3. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |-------------------|----------------------------------|------------------------|------------------|---------------------------|----------------------------------| | F-86 | TAKEOFFS | | 23.9% | 243 | | | | STRAIGHT IN LANDINGS | | 23.9% | 243 | A F.O.O. 400.4 (F. 00.F) | | | T&G PATTERN OPS
TOTAL | 1,016 | 52.1% | 530 | AESO 1994 (F-86F) | | C-9B | TAKEOFFS | | 25.0% | 25 | | | (DC-9) | STRAIGHT IN LANDINGS | | 25.0% | 25 | | | | T&G PATTERN OPS
TOTAL | 100 | 50.0% | 50 | Wyle 1995 (Navy Heavy) | | | | 100 | | | | | UC-8A | TAKEOFFS
STRAIGHT IN LANDINGS | | 43.2%
43.2% | 12
12 | | | (DASH 8) | T&G PATTERN OPS | | 43.2%
13.7% | 4 | Wyle 1995 (Navy Prop) | | | TOTAL | 28 | 10.7 70 | 7 | vvyio 1000 (Navy 110p) | | UC-12B | TAKEOFFS | | 43.2% | 210 | | | | STRAIGHT IN LANDINGS | | 43.2% | 210 | | | Air 200) | T&G PATTERN OPS
TOTAL | 486 | 13.7% | 66 | Wyle 1995 (Navy Prop) | | 11.04 | | .00 | 40.00/ | 0 | | | U-21
(King Air | TAKEOFFS
STRAIGHT IN LANDINGS | | 43.2%
43.2% | 9 | | | A100) | T&G PATTERN OPS | | 13.7% | 2 | Wyle 1995 (Navy Prop) | | , | TOTAL | 20 | | | , | | MU-2 | TAKEOFFS | | 43.2% | 1,166 | | | | STRAIGHT IN LANDINGS | | 43.2% | 1,166 | | | | T&G PATTERN OPS
TOTAL | 2,700 | 13.7% | 368 | Wyle 1995 (Navy Prop) | | OV-10 | TAKEOFFS | | 43.2% | 24 | | | 0 10 | STRAIGHT IN LANDINGS | | 43.2% | 24 | | | | T&G PATTERN OPS | | 13.7% | 8 | Wyle 1995 (Navy Prop) | | | TOTAL | 56 | | | | | OV-1 | TAKEOFFS | | 43.2% | 35 | | | | STRAIGHT IN LANDINGS | | 43.2% | 35 | W. I. 4005 (No D) | | | T&G PATTERN OPS
TOTAL | 82 | 13.7% | 12 | Wyle 1995 (Navy Prop) | | P-3 | TAKEOFFS | | 43.2% | 12 | | | - | STRAIGHT IN LANDINGS | | 43.2% | 12 | | | | T&G PATTERN OPS | | 13.7% | 4 | Wyle 1995 (Navy Prop) | | | TOTAL | 28 | | | | | C-130 | TAKEOFFS | | 47.8% | 67 | | | | STRAIGHT IN LANDINGS | | 47.8% | 67 | Wide 1005 (Other Dec.) | | | T&G PATTERN OPS
TOTAL | 140 | 4.4% | 6 | Wyle 1995 (Other Prop) | | T-34 | TAKEOFFS | | 43.2% | 17 | | | | STRAIGHT IN LANDINGS | | 43.2% | 17 | | | Model 45) | T&G PATTERN OPS | | 13.7% | 6 | Wyle 1995 (Navy Prop) | | | TOTAL | 40 | | | | TABLE D1-3. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |------------|---|------------------------|----------------|---------------------------|--| | | TAKEOFFS | | 24.1% | 25 | | | | STRAIGHT IN LANDINGS | | 24.1% | 25 | | | | T&G PATTERN OPS
TOTAL | 102 | 51.9% | 52 | AESO 1994 (F-5) | | T-39D | TAKEOFFS | | 16.7% | 44 | | | | STRAIGHT IN LANDINGS | | 16.7% | 44 | | | | T&G PATTERN OPS
TOTAL | 264 | 66.7% | 176 | AESO 1994 (T-39D) | | 011.4\0/ | - | | 20.20/ | 57 | | | AH-1W | TAKEOFFS STRAIGHT IN LANDINGS | | 20.2%
20.2% | 57
57 | | | | T&G PATTERN OPS | | 59.5% | 166 | Wyle 1995 (Navy Helo) | | | TOTAL | 280 | 00.070 | 100 | Tryle 1000 (Naty Hole) | | - | TAKEOFFS | | 20.2% | 11 | | | | STRAIGHT IN LANDINGS | | 20.2% | 11 | | | | T&G PATTERN OPS
TOTAL | 56 | 59.5% | 34 | Wyle 1995 (Navy Helo) | | CH-46E | TAKEOFFS | | 20.2% | 7 | | | | STRAIGHT IN LANDINGS | | 20.2% | 7 | | | | T&G PATTERN OPS | | 59.5% | 20 | Wyle 1995 (Navy Helo) | | | TOTAL | 34 | | | | | | TAKEOFFS | | 20.2% | 3 | | | | STRAIGHT IN LANDINGS | | 20.2% | 3 | W. In 4005 (Nov. 11ala) | | | T&G PATTERN OPS
TOTAL | 14 | 59.5% | 8 | Wyle 1995 (Navy Helo) | | UH-1L | TAKEOFFS | | 20.2% | 43 | | | | STRAIGHT IN LANDINGS | | 20.2% | 43 | | | | T&G PATTERN OPS
TOTAL | 212 | 59.5% | 126 | Wyle 1995 (Navy Helo) | | | | 212 | | | | | HH-1N | TAKEOFFS | | 20.2% | 129 | | | | STRAIGHT IN LANDINGS
T&G PATTERN OPS | | 20.2%
59.5% | 129
378 | Wyle 1995 (Navy Helo) | | | TOTAL | 636 | 33.370 | 370 | vvyic 1000 (Navy Ficio) | | OH-58 | TAKEOFFS | | 20.2% | 18 | | | | STRAIGHT IN LANDINGS | | 20.2% | 18 | | | | T&G PATTERN OPS
TOTAL | 90 | 59.5% | 54 | Wyle 1995 (Navy Helo) | | UH-60 | TAKEOFFS | | 20.2% | 14 | | | | STRAIGHT IN LANDINGS | | 20.2% | 14 | | | | T&G PATTERN OPS | 70 | 59.5% | 42 | Wyle 1995 (Navy Helo) | | | TOTAL | 70 | | | | | Beechcraft | | | 30.0% | 19 | | | | STRAIGHT IN LANDINGS | | 30.0% | 19 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | T&G PATTERN OPS
TOTAL | 64 | 39.9% | 26 | Wyle 1995 (Gen Aviation) | TABLE D1-3. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED
OPERATIONS | | |--------------------|--|------------------------|-------------------------|--------------------|---------------------------|--------------------------| | Cessna | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL |
1,670 | 30.0%
30.0%
39.9% | | 501
501
668 | Wyle 1995 (Gen Aviation) | | Mooneys | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 14 | 30.0%
30.0%
39.9% | | 4
4
6 | Wyle 1995 (Gen Aviation) | | Gulfstream
AA-5 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 14 | 30.0%
30.0%
39.9% | | 4
4
6 | Wyle 1995 (Gen Aviation) | | TOTALS | TAKEOFFS
LANDINGS
PATTERN CYCLE OPS | | | | 9,570
9,570
7,844 | | | | TOTALS | 26,984 | | | 26,984 | | #### Notes: The control total for annual operations (26,984) is the same as for 1996 operations. 1996 A-6 operations converted to F/A-18 operations for the No Action Alternative; A-6 aircraft deleted from No Action Alternative conditions. Total F/A-18 operations for the No Action Alternative (15,752) partitioned into flight components using F/A-18 split factors from Wyle (1998). Total F/A-18 operations for the No Action Alternative split into F/A-18A/B/C/D models and F/A-18E/F models using data from Table 4.1-1 of Wyle (1998). Total operations and pattern cycle operations for each aircraft type adjusted as necessary to obtain even numbers, since takeoffs must equal landings and pattern cycles are counted as two operations. Primary split factors for pattern cycles derived from data in Wyle (1995), Wyle (1998), and AESO (1994); primary split factors for landings and takeoffs calculated by difference, with takeoffs equal to landings for each aircraft type. Secondary split factors for landing patterns derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), landings are assumed to use a straight-in approach. Secondary split factors for pattern cycle operations derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), pattern cycles are assumed to be touch-and-go patterns. #### Data Sources: NAWS China Lake. 1998. Estimated CY93 Flight Operations by Aircraft Type. July 17, 1998 Fax from Tina Evans. U.S. Navy, Aircraft Environmental Support Office. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993. Draft. AESO Memorandum Report No. 9501. Wyle Laboratories. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. August 1995. Wyle Laboratories. 1997. Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. May 1997. Wyle Laboratories. 1998. Final Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. November 1998. TABLE D1-4. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |----------------------|--|------------------------|------------------|--------------------|------------------------|---| | F/A-18A-D | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 3,254 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.9%
79.1% | 678
2,576 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 8,696 | | 90.1%
9.9% | 1,972
216 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | F/A-18E/F | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 3,524 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.8%
79.2% | 735
2,789 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 9,420 | | 90.0%
10.0% | 2,136
236 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | EA-6B | TAKEOFFS
LANDINGS | · | 27.7%
27.7% | | 335 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 44.7% | 9.6%
90.4% | 32
303 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,210 | | 78.2%
21.8% | 424
116 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | AV-8B | TAKEOFFS
LANDINGS | , - | 38.4%
38.4% | | 661 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 23.2% | 6.5%
93.5% | 43
618 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,722 | 23.270 | 100.0%
0.0% | 400
0 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | F-3 | TAKEOFFS | | 24.1% | | 39 | | | (Panavia
Tornado) | STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 164 | 24.1%
51.9% | | 39
86 | AESO 1994 (F-5) | | F-15 | TAKEOFFS
STRAIGHT IN LANDINGS | | 24.1%
24.1% | | 45
45 | | | | T&G PATTERN OPS
TOTAL | 186 | 51.7% | | 96 | AESO 1994 (F-16N) | | F-16 | TAKEOFFS STRAIGHT IN LANDINGS | | 24.1%
24.1% | | 45
45 | AESO 1004 /E 16NN | | | T&G PATTERN OPS
TOTAL | 186 | 51.7% | | 96 | AESO 1994 (F-16N) | TABLE D1-4. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |-----------------------------------|--|------------------------|-------------------------|---------------------------|----------------------------------| | F-86 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 1,168 | 23.9%
23.9%
52.1% | 279
279
610 | AESO 1994 (F-86F) | | C-9B
(DC-9) | TAKEOFFS
STRAIGHT IN LANDINGS | 1,100 | 25.0%
25.0% | 29
29 | | | | T&G PATTERN OPS
TOTAL | 116 | 50.0% | 58 | Wyle 1995 (Navy Heavy) | | UC-8A
(DHC-5) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 32 | 43.2%
43.2%
13.7% | 14
14
4 | Wyle 1995 (Navy Prop) | | UC-12B
(Super King
Air 200) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS | | 43.2%
43.2%
13.7% | 242
242
76 | Wyle 1995 (Navy Prop) | | U-21
(King Air | TOTAL TAKEOFFS STRAIGHT IN LANDINGS | 560 | 43.2%
43.2% | 10
10 | | | A100) | T&G PATTERN OPS TOTAL | 24 | 13.7% | 4 244 | Wyle 1995 (Navy Prop) | | MU-2 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 3,106 | 43.2%
43.2%
13.7% | 1,341
1,341
424 | Wyle 1995 (Navy Prop) | | OV-10 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 64 | 43.2%
43.2%
13.7% | 28
28
8 | Wyle 1995 (Navy Prop) | | OV-1 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 94 | 43.2%
43.2%
13.7% | 41
41
12 | Wyle 1995 (Navy Prop) | | P-3 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 32 | 43.2%
43.2%
13.7% | 14
14
4 | Wyle 1995 (Navy Prop) | | C-130 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 160 | 47.8%
47.8%
4.4% | 76
76
8 | Wyle 1995 (Other Prop) | | T-34
(Beechcraft
Model 45) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 46 | 43.2%
43.2%
13.7% | 20
20
6 | Wyle 1995 (Navy Prop) | TABLE D1-4. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |------------------|--|------------------------|-------------------------|---------------------------|----------------------------------| | T-38 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 118 | 24.1%
24.1%
51.9% | 28
28
62 | AESO 1994 (F-5) | | T-39D | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 304 | 16.7%
16.7%
66.7% | 51
51
202 | AESO 1994 (T-39D) | | AH-1W | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 322 | 20.2%
20.2%
59.5% | 65
65
192 | Wyle 1995 (Navy Helo) | | AH-64 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 64 | 20.2%
20.2%
59.5% | 13
13
38 | Wyle 1995 (Navy Helo) | | CH-46E | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 38 | 20.2%
20.2%
59.5% | 8
8
22 | Wyle 1995 (Navy Helo) | | CH-53E | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 16 | 20.2%
20.2%
59.5% | 3
3
10 | Wyle 1995 (Navy Helo) | | UH-1L | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 244 | 20.2%
20.2%
59.5% | 49
49
146 | Wyle 1995 (Navy Helo) | | HH-1N | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 730 | 20.2%
20.2%
59.5% | 148
148
434 | Wyle 1995 (Navy Helo) | | OH-58 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 102 | 20.2%
20.2%
59.5% | 21
21
60 | Wyle 1995 (Navy Helo) | | UH-60 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 82 | 20.2%
20.2%
59.5% | 17
17
48 | Wyle 1995 (Navy Helo) | | Beechcraft | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 74 | 30.0%
30.0%
39.9% | 22
22
30 | Wyle 1995 (Gen Aviation) | TABLE D1-4. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |--------------------|--|------------------------|-------------------------|--------------------|---|----------------------------------| | Cessna | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 1,920 | 30.0%
30.0%
39.9% | | 577
577
766 | Wyle 1995 (Gen Aviation) | | Mooney |
TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 16 | 30.0%
30.0%
39.9% | | 5
5
6 | Wyle 1995 (Gen Aviation) | | Gulfstream
AA-5 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 16 | 30.0%
30.0%
39.9% | | 5
5
6 | Wyle 1995 (Gen Aviation) | | TOTALS | TAKEOFFS LANDINGS PATTERN CYCLE OPS TOTALS |
31,032 | | | 11,009
11,009
9,014

31,032 | | #### Notes: The control total for annual operations (31,032) is based on a 15% increase over baseline operations identified in Table 3-1 of Wyle (1995) and Table 3.5-1 of Wyle (1997). 1996 A-6 operations converted to F/A-18 operations for the Limited Expansion Alternative; A-6 aircraft deleted from Limited Expansion Alternative conditions. 1996 total operations for each aircraft type increased by 15% to obtain Limited Expansion Alternative operations by aircraft type. Total F/A-18 operations for the Limited Expansion Alternative (18,116) split into F/A-18A/B/C/D models and F/A-18E/F models using data from Table 4.1-1 of Wyle (1998). Total operations and pattern cycle operations for each aircraft type adjusted as necessary to obtain even numbers, since takeoffs must equal landings and pattern cycles are counted as two operations. Primary split factors for pattern cycles derived from data in Wyle (1995), Wyle (1998), and AESO (1994); primary split factors for landings and takeoffs calculated by difference, with takeoffs equal to landings for each aircraft type. Secondary split factors for landing patterns derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), landings are assumed to use a straight-in approach. Secondary split factors for pattern cycles derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), pattern cycles are assumed to be touch-and-go patterns. #### Data Sources: NAWS China Lake. 1998. Estimated CY93 Flight Operations by Aircraft Type. July 17, 1998 Fax from Tina Evans. U.S. Navy, Aircraft Environmental Support Office. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993. Draft. AESO Memorandum Report No. 9501. Wyle Laboratories. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. August 1995. Wyle Laboratories. 1997. Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. May 1997. Wyle Laboratories. 1998. Final Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. November 1998. TABLE D1-5. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |----------|--|------------------------|-------------------------|----------------|---------------------------|---| | | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 3,537 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.9%
79.1% | 737
2,800 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 9,452 | | 90.1%
9.9% | 2,142
236 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | TAKEOFFS
LANDINGS | | 37.4%
37.4% | | 3,830 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 25.2% | 20.8%
79.2% | 798
3,032 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 10,238 | 20.270 | 90.0%
10.0% | 2,322
256 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | TAKEOFFS
LANDINGS | | 27.7%
27.7% | | 364 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 44.7% | 9.6%
90.4% | 35
329 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,316 | | 78.2%
21.8% | 460
128 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | TAKEOFFS
LANDINGS | | 38.4%
38.4% | | 719 | | | | STRAIGHT IN
OVERHEAD BREAK
PATTERN CYCLE OPS | | 23.2% | 6.5%
93.5% | 47
672 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | | T&G PATTERN OPS
FCLP PATTERN OPS
TOTAL | 1,874 | | 100.0%
0.0% | 436
0 | Wyle 1998 Table 4.1-1
Wyle 1998 Table 4.1-1 | | (Panavia | TAKEOFFS
STRAIGHT IN LANDINGS | | 24.1%
24.1% | | 43
43 | | | Tornado) | T&G PATTERN OPS
TOTAL | 178 | 51.9% | | 92 | AESO 1994 (F-5) | | - | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 202 | 24.1%
24.1%
51.7% | | 49
49
104 | AESO 1994 (F-16N) | | | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 202 | 24.1%
24.1%
51.7% | | 49
49
104 | AESO 1994 (F-16N) | TABLE D1-5. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT COMPONENT | ADJUSTED
OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED
OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |-----------------------------------|--|------------------------|-------------------------|--------------------|---------------------------|----------------------------------| | F-86 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 1,270 | 23.9%
23.9%
52.1% | | 304
304
662 | AESO 1994 (F-86F) | | C-9B
(DC-9) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 126 | 25.0%
25.0%
50.0% | | 32
32
62 | Wyle 1995 (Navy Heavy) | | UC-8A
(DHC-5) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 36 | 43.2%
43.2%
13.7% | | 16
16
4 | Wyle 1995 (Navy Prop) | | UC-12B
(Super King
Air 200) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 608 | 43.2%
43.2%
13.7% | | 262
262
84 | Wyle 1995 (Navy Prop) | | U-21
(King Air
A100) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 24 | 43.2%
43.2%
13.7% | | 10
10
4 | Wyle 1995 (Navy Prop) | | MU-2 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 3,374 | 43.2%
43.2%
13.7% | | 1,457
1,457
460 | Wyle 1995 (Navy Prop) | | OV-10 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 70 | 43.2%
43.2%
13.7% | | 30
30
10 | Wyle 1995 (Navy Prop) | | OV-1 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 102 | 43.2%
43.2%
13.7% | | 44
44
14 | Wyle 1995 (Navy Prop) | | P-3 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 34 | 43.2%
43.2%
13.7% | | 15
15
4 | Wyle 1995 (Navy Prop) | | C-130 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 174 | 47.8%
47.8%
4.4% | | 83
83
8 | Wyle 1995 (Other Prop) | | T-34
(Beechcraft
Model 45) | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 50 | 43.2%
43.2%
13.7% | | 22
22
6 | Wyle 1995 (Navy Prop) | TABLE D1-5. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | AIRCRAFT | | ADJUSTED | PRIMARY | SECONDARY | PARTITIONED | DATA SOURCE FOR | |------------|---|------------|----------------|-----------|-------------|--| | TYPE | FLIGHT COMPONENT | OPERATIONS | SPLIT | | OPERATIONS | SPLIT FACTORS | | T-38 | TAKEOFFS | | 24.1% | | 31 | | | 1-30 | STRAIGHT IN LANDINGS | | 24.1% | | 31 | | | | T&G PATTERN OPS | | 51.9% | | 66 | AESO 1994 (F-5) | | | TOTAL | 128 | 31.9% | | 00 | AESO 1994 (F-5) | | | - | | | | | | | T-39D | TAKEOFFS | | 16.7% | | 55 | | | | STRAIGHT IN LANDINGS | | 16.7% | | 55 | | | | T&G PATTERN OPS | 000 | 66.7% | | 220 | AESO 1994 (T-39D) | | | TOTAL | 330 | | | | | | AH-1W | TAKEOFFS | | 20.2% | | 71 | | | | STRAIGHT IN LANDINGS | | 20.2% | | 71 | | | | T&G PATTERN OPS | | 59.5% | | 208 | Wyle 1995 (Navy Helo) | | | TOTAL | 350 | | | | | | AH-64 | TAKEOFFS | | 20.2% | | 14 | | | | STRAIGHT IN LANDINGS | | 20.2% | | 14 | | | | T&G PATTERN OPS | | 59.5% | | 42 | Wyle 1995 (Navy Helo) | | | TOTAL | 70 | | | | | | CH-46E | TAKEOFFS | | 20.2% | | 8 | | | | STRAIGHT IN LANDINGS | | 20.2% | | 8 | | | | T&G PATTERN OPS | | 59.5% | | 26 | Wyle 1995 (Navy Helo) | | | TOTAL | 42 | | | | , , , | | CH-53E | TAKEOFFS | | 20.2% | | 4 | | | OTTOOL | STRAIGHT IN LANDINGS | | 20.2% | | 4 | | | | T&G PATTERN OPS | | 59.5% | | 10 | Wyle 1995 (Navy Helo) | | | TOTAL | 18 | 00.070 | | 10 | vvyic 1000 (Navy 11010) | | 1111.41 | TAKEOFFO | | 00.00/ | | 50 | | | UH-1L | TAKEOFFS | | 20.2% | | 53 | | | | STRAIGHT IN LANDINGS
T&G PATTERN OPS | | 20.2%
59.5% | | 53
158 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | TOTAL | 264 | 39.5% | | 150 | Wyle 1995 (Navy Helo) | | | TOTAL | 204 | | | | | | HH-1N | TAKEOFFS | | 20.2% | | 161 | | | | STRAIGHT IN LANDINGS | | 20.2% | | 161 | | | | T&G PATTERN OPS | | 59.5% | | 472 | Wyle 1995 (Navy Helo) | | | TOTAL | 794 | | | | | | OH-58 | TAKEOFFS | | 20.2% | | 23 | | | | STRAIGHT IN LANDINGS | | 20.2% | | 23 | | | | T&G PATTERN OPS | | 59.5% | | 66 | Wyle 1995 (Navy Helo) | | | TOTAL | 112 | | | | | | UH-60 | TAKEOFFS | | 20.2% | | 18 | | | 200 | STRAIGHT IN LANDINGS | | 20.2% | | 18 | | | | T&G PATTERN OPS | | 59.5% | | 52 | Wyle 1995 (Navy Helo) | | | TOTAL | 88 | 30.070 | | J2 | , () | | Doocharatt | TAKEOFFS | | 20.00/ | | 24 | | | Beechcraft | STRAIGHT IN LANDINGS | | 30.0%
30.0% | | 24
24 | | | | T&G PATTERN OPS | | 39.9% | | 32 | Wyle 1995 (Gen Aviation) | | | TOTAL | 80 | Ja.a/0 | | 32 | vvyie 1330 (Gen Avianon) | | | IOIAL | 00 | | | | | TABLE D1-5. FUTURE FLIGHT OPERATIONS FOR ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | AIRCRAFT
TYPE | FLIGHT
COMPONENT | ADJUSTED OPERATIONS | PRIMARY
SPLIT | SECONDARY
SPLIT | PARTITIONED OPERATIONS | DATA SOURCE FOR
SPLIT FACTORS | |--------------------|--|---------------------|-------------------------|--------------------|---------------------------|----------------------------------| | Cessna | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 2,088 | 30.0%
30.0%
39.9% | | 627
627
834 | Wyle 1995 (Gen Aviation) | | Mooney | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 18 | 30.0%
30.0%
39.9% | | 5
5
8 | Wyle 1995 (Gen Aviation) | | Gulfstream
AA-5 | TAKEOFFS
STRAIGHT IN LANDINGS
T&G PATTERN OPS
TOTAL | 18 | 30.0%
30.0%
39.9% | | 5
5
8 | Wyle 1995 (Gen Aviation) | | TOTALS | TAKEOFFS
LANDINGS
PATTERN CYCLE OPS | | | | 11,965
11,965
9,800 | | | | TOTALS | 33,730 | | | 33,730 | | #### Notes: The control total for annual operations (33,730) is based on a 25% increase over baseline operations identified in Table 3-1 of Wyle (1995) and Table 3.5-1 of Wyle (1997). 1996 baseline A-6 operations converted to F/A-18 operations for the Moderate Expansion Alternative; A-6 aircraft deleted from Moderate Expansion Alternative conditions. 1996 total operations for each aircraft type increased by 25% to obtain Moderate Expansion Alternative operations by aircraft type. Total F/A-18 operations for the Moderate Expansion Alternative (19,690) split into F/A-18A/B/C/D models and F/A-18E/F models using data from Table 4.1-1 of Wyle (1998). Total operations and pattern cycle operations for each aircraft type adjusted as necessary to obtain even numbers, since takeoffs must equal landings and pattern cycles are counted as two operations. Primary split factors for PATTERN CYCLE OPS derived from data in Wyle (1995), Wyle (1998), and AESO (1994); primary split factors for landings and takeoffs calculated by difference, with takeoffs equal to landings for each aircraft type. Secondary split factors for landing patterns derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), landings are assumed to use a straight-in approach. Secondary split factors for pattern cycles derived from data in Wyle (1998). Except for aircraft types covered directly by Wyle (1995) and Wyle (1998), pattern cycles are assumed to be touch-and-go patterns. ### Data Sources: NAWS China Lake. 1998. Estimated CY93 Flight Operations by Aircraft Type. July 17, 1998 Fax from Tina Evans. U.S. Navy, Aircraft Environmental Support Office. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993. Draft. AESO Memorandum Report No. 9501. Wyle Laboratories. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. August 1995. Wyle Laboratories. 1997. Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. May 1997. Wyle Laboratories. 1998. Final Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China Lake. November 1998. ### TABLE D1-6. NAWS CHINA LAKE F/A-18 PROFILES (WYLE 1995) ## F/A-18 DEPARTURES (ALL RUNWAYS), NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | MAX AB | 0 | | | | | | | | | В | 4,750 | 4,750 | 0.8 | 150 | MAX AB | 0 | A-B | 4,750 | 75.0 | 0 | 37.5 | | | | Č | 7,000 | 7,038 | 1.2 | 249 | MAX AB | 415 | B-C | 2,288 | 199.5 | 208 | 6.8 | | | | D | 8,000 | 8,055 | 1.3 | 248 | 97.0% | 600 | C-D | 1,017 | 248.5 | 508 | 2.4 | | | | E | 20,000 | 20,062 | 3.3 | 306 | 97.0% | 1,000 | D-E | 12,007 | 277.0 | 800 | 25.7 | | | | F | 80,000 | 80,922 | 13.3 | 367 | 97.0% | 11,200 | E-F | 60,861 | 336.5 | 6,100 | 107.2 | | | | G | 200,000 | 200,922 | 33.1 | 367 | 97.0% | 11,200 | F-G | 120,000 | 367.0 | 11,200 | 193.7 | | | | 500 FT | 7,459 | 7.505 | 1.2 | 249 | 97.0% | 500 | C-500 | 467 | 248.8 | 458 | 1.1 | | | | 3k AGL | 31,765 | 31,995 | 5.3 | 318 | 97.0% | 3,000 | E-3k | 11,933 | 312.0 | 2,000 | 22.7 | | | | | | | | | | | | | | | | | | | TOTAL | | | | | | | 0-500 | 7,505 | 97.9 | | | 0.76 | | | | | | | | | | 500-3k | 24,490 | 292.2 | | | | 0.83 | ### F/A-18 STRAIGHT IN APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | N | 0 1 | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | | | | | | | | | | | | | | | G | 200,000 | 200,108 | 32.9 | 191 | 86.0% | 4,000 | F-G | 110,000 | 191.0 | 4,000 | 341.2 | | | | F | 90,000 | 90,108 | 14.8 | 191 | 86.0% | 4,000 | E-F | 41,076 | 191.0 | 2,750 | 127.4 | | | | Ε | 49,000 | 49,032 | 8.1 | 191 | 86.0% | 1,500 | D-E | 10,018 | 163.0 | 1,200 | 36.4 | | | | D | 39,000 | 39,014 | 6.4 | 135 | 86.0% | 900 | C-D | 12,000 | 135.0 | 900 | 52.7 | | | | С | 27,000 | 27,014 | 4.4 | 135 | 86.0% | 900 | B-C | 13,003 | 135.0 | 750 | 57.1 | | | | В | 14,000 | 14,011 | 2.3 | 135 | 86.0% | 600 | A-B | 14,011 | 135.0 | 325 | 61.5 | | | | Α | 0 | 0 | 0.0 | 135 | 86.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 73,600 | 73,678 | 12.1 | 191 | 86.0% | 3,000 | 3k-E | 24,646 | 191.0 | 2,250 | 76.5 | | | | TOTAL | | | | | | | 3k-Taxi | 78,678 | 142.1 | | | 328.0 | 5.5 | #### F/A-18 STRAIGHT IN APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.100 | 32.9 | 191 | 86.0% | 4,000 | F-G | 110.000 | 191.0 | 4,000 | 341.2 | | | | F | 90.000 | 90,100 | 14.8 | 191 | 86.0% | 4,000 | E-F | 47,066 | 191.0 | 2,750 | 146.0 | | | | Е | 43,000 | 43,034 | 7.1 | 191 | 86.0% | 1,500 | D-E | 10,018 | 163.0 | 1,200 | 36.4 | | | | D | 33,000 | 33,016 | 5.4 | 135 | 86.0% | 900 | C-D | 10,000 | 135.0 | 900 | 43.9 | | | | С | 23,000 | 23,016 | 3.8 | 135 | 86.0% | 900 | B-C | 9,005 | 135.0 | 750 | 39.5 | | | | В | 14,000 | 14,011 | 2.3 | 135 | 86.0% | 600 | A-B | 14,011 | 135.0 | 325 | 61.5 | | | | Α | 0 | 0 | 0.0 | 135 | 86.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 71,200 | 71,274 | 11.7 | 191 | 86.0% | 3,000 | 3k-E | 28,240 | 191.0 | 2,250 | 87.6 | | | | TOTAL | | | | | | | 3k-Taxi | 76,274 | 144.5 | | | 312.8 | 5.2 | ## F/A-18 STRAIGHT IN APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200.000 | 200.104 | 32.9 | 191 | 86.0% | 4,000 | E-F | 110.000 | 191.0 | 4,000 | 341.2 | | | | Ε | 90,000 | 90,104 | 14.8 | 191 | 86.0% | 4,000 | D-E | 59,053 | 191.0 | 2,750 | 183.2 | | | | D | 31,000 | 31,051 | 5.1 | 191 | 86.0% | 1,500 | C-D | 10,040 | 163.0 | 1,050 | 36.5 | | | | С | 21,000 | 21,011 | 3.5 | 135 | 86.0% | 600 | B-C | 7,000 | 135.0 | 600 | 30.7 | | | | В | 14,000 | 14,011 | 2.3 | 135 | 86.0% | 600 | A-B | 14,011 | 135.0 | 325 | 61.5 | | | | Α | 0 | 0 | 0.0 | 135 | 86.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 66,400 | 66,483 | 10.9 | 191 | 86.0% | 3,000 | 3k-D | 35,432 | 191.0 | 2,250 | 109.9 | | | | TOTAL | | | | | | | 3k-Taxi | 71,483 | 149.9 | | | 282.5 | 4.7 | ## F/A-18 STRAIGHT IN APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200,000 | 200,100 | 32.9 | 191 | 86.0% | 4,000 | E-F | 110,000 | 191.0 | 4,000 | 341.2 | | | | E | 90,000 | 90,100 | 14.8 | 191 | 86.0% | 4,000 | D-E | 64,548 | 191.0 | 2,750 | 200.2 | | | | D | 25,500 | 25,551 | 4.2 | 191 | 86.0% | 1,500 | C-D | 10,040 | 163.0 | 1,050 | 36.5 | | | | С | 15,500 | 15,511 | 2.6 | 135 | 86.0% | 600 | B-C | 1,500 | 135.0 | 600 | 6.6 | | | | В | 14,000 | 14,011 | 2.3 | 135 | 86.0% | 600 | A-B | 14,011 | 135.0 | 325 | 61.5 | | | | Α | 0 | 0 | 0.0 | 135 | 86.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 64,200 | 64,280 | 10.6 | 191 | 86.0% | 3,000 | 3k-D | 38,729 | 191.0 | 2,250 | 120.1 | | | | TOTAL | | | | | | | 3k-Taxi | 69,280 | 152.8 | | | 268.6 | 4.5 | ### MEAN OF F/A-18 STRAIGHT IN APPROACHES, NAWS CHINA LAKE | | Cumulativ |
e Feet | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Ti me | |------|-----------|--------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|------------------|-------------------| | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 14 | | 13.9% | | | | | 3k-50 | 73,678 | | | 284.1 | | 5.5 | | 21 | | 63.9% | | | | | 3k-50 | 71,274 | | | 268.9 | | 5.2 | | 26 | | 6.0% | | | | | 3k-50 | 66,483 | | | 238.6 | | 4.7 | | 32 | | 16.3% | | | | | 3k-50 | 64,280 | | | 224.7 | | 4.5 | | | | | | | | | 50-TAXI | 5,000 | | | 43.9 | | | | MEAN | | | | | | | 3k-Taxi | 75,180 | 145.6 | | | 305.9 | 5.1 | ### F/A-18 OVERHEAD BREAK APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | | | | | | | | | | | | | | | ı | 200,000 | 200,090 | 32.9 | 350 | 85.0% | 5,000 | H-I | 121,153 | 350.0 | 3,200 | 205.1 | | | | Н | 78,900 | 78,937 | 13.0 | 350 | 85.0% | 1,400 | G-H | 23,400 | 350.0 | 1,400 | 39.6 | | | | G | 55,500 | 55,537 | 9.1 | 350 | 85.0% | 1,400 | F-G | 26,050 | 350.0 | 1,400 | 44.1 | | | | F | 29,450 | 29,487 | 4.9 | 350 | 85.0% | 1,400 | E-F | 10,312 | 250.0 | 1,150 | 24.4 | | | | E | 19,150 | 19,175 | 3.2 | 150 | 85.0% | 900 | D-E | 4,450 | 150.0 | 900 | 17.6 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 10,162 | 142.5 | 590 | 42.3 | | | | С | 4,557 | 4,563 | 0.8 | 135 | 85.0% | 280 | B-C | 327 | 135.0 | 272 | 1.4 | | | | В | 4,230 | 4,235 | 0.7 | 135 | 85.0% | 263 | A-B | 4,235 | 135.0 | 157 | 18.6 | | | | Α | 0 | 0 | 0.0 | 135 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 67.5 | | 43.9 | | | | 3k AGL | 132,722 | 132,783 | 21.9 | 350 | 85.0% | 3,000 | 3k-H | 53,846 | 350.0 | 2,200 | 91.2 | | | | TOTAL | | | | | | | 3k-Taxi | 137,783 | 252.7 | | | 323.0 | 5.4 | ### F/A-18 OVERHEAD BREAK APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200,000 | 200,086 | 32.9 | 350 | 85.0% | 5,000 | H-I | 132,649 | 350.0 | 3,200 | 224.5 | | | | Ĥ | 67,400 | 67,437 | 11.1 | 350 | 85.0% | 1,400 | G-H | 11,900 | 350.0 | 1,400 | 20.1 | | | | G | 55,500 | 55,537 | 9.1 | 350 | 85.0% | 1,400 | F-G | 26,050 | 350.0 | 1,400 | 44.1 | | | | F | 29,450 | 29,487 | 4.9 | 350 | 85.0% | 1,400 | E-F | 10,312 | 250.0 | 1,150 | 24.4 | | | | Е | 19,150 | 19,175 | 3.2 | 150 | 85.0% | 900 | D-E | 4,450 | 150.0 | 900 | 17.6 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 10,162 | 142.5 | 590 | 42.3 | | | | С | 4,557 | 4,563 | 8.0 | 135 | 85.0% | 280 | B-C | 327 | 135.0 | 272 | 1.4 | | | | В | 4,230 | 4,235 | 0.7 | 135 | 85.0% | 263 | A-B | 4,235 | 135.0 | 157 | 18.6 | | | | Α | 0 | 0 | 0.0 | 135 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 126,333 | 126,392 | 20.8 | 350 | 85.0% | 3,000 | 3k-H | 58,955 | 350.0 | 2,200 | 99.8 | | | | TOTAL | | | | | | | 3k-Taxi | 131,392 | 249.3 | | | 312.2 | 5.2 | ### F/A-18 OVERHEAD BREAK APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200,082 | 32.9 | 350 | 85.0% | 5,000 | G-H | 144,545 | 350.0 | 3,200 | 244.7 | | | | G | 55,500 | 55.537 | 9.1 | 350 | 85.0% | 1,400 | F-G | 26,050 | 350.0 | 1,400 | 44.1 | | | | F | 29,450 | 29,487 | 4.9 | 350 | 85.0% | 1,400 | E-F | 10,312 | 250.0 | 1,150 | 24.4 | | | | Е | 19,150 | 19,175 | 3.2 | 150 | 85.0% | 900 | D-E | 4,450 | 150.0 | 900 | 17.6 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 10,162 | 142.5 | 590 | 42.3 | | | | С | 4,557 | 4,563 | 0.8 | 135 | 85.0% | 280 | B-C | 327 | 135.0 | 272 | 1.4 | | | | В | 4,230 | 4,235 | 0.7 | 135 | 85.0% | 263 | A-B | 4,235 | 135.0 | 157 | 18.6 | | | | Α | 0 | 0 | 0.0 | 135 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 119,722 | 119,779 | 19.7 | 350 | 85.0% | 3,000 | 3k-G | 64,242 | 350.0 | 2,200 | 108.7 | | | | TOTAL | | | | | | | 3k-Taxi | 124,779 | 245.6 | | | 301.0 | 5.0 | ### F/A-18 OVERHEAD BREAK APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200,082 | 32.9 | 350 | 85.0% | 5,000 | G-H | 145.145 | 350.0 | 3,200 | 245.7 | | | | G | 54,900 | 54.937 | 9.0 | 350 | 85.0% | 1,400 | F-G | 25.450 | 350.0 | 1,400 | 43.1 | | | | F | 29,450 | 29,487 | 4.9 | 350 | 85.0% | 1,400 | E-F | 10,312 | 250.0 | 1,150 | 24.4 | | | | Е | 19,150 | 19,175 | 3.2 | 150 | 85.0% | 900 | D-E | 4,450 | 150.0 | 900 | 17.6 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 10,162 | 142.5 | 590 | 42.3 | | | | С | 4,557 | 4,563 | 8.0 | 135 | 85.0% | 280 | B-C | 327 | 135.0 | 272 | 1.4 | | | | В | 4,230 | 4,235 | 0.7 | 135 | 85.0% | 263 | A-B | 4,235 | 135.0 | 157 | 18.6 | | | | Α | 0 | 0 | 0.0 | 135 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 119,389 | 119,446 | 19.7 | 350 | 85.0% | 3,000 | 3k-G | 64,509 | 350.0 | 2,200 | 109.2 | | | | TOTAL | | | | | | | 3k-Taxi | 124,446 | 245.4 | | | 300.5 | 5.0 | ### MEAN OF F/A-18 OVERHEAD BREAK APPROACHES, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Time
(Min) | |----------------------|--------------------------------|---|---|--------------------------|--------------------------|--|---------------------------|---------------------------| | 14
21
26
32 | 13.4%
75.3%
5.9%
5.5% | 3k-50
3k-50
3k-50
3k-50
50-TAXI | 132,783
126,392
119,779
119,446
5,000 | | | 279.2
268.3
257.1
256.6
43.9 | | 5.4
5.2
5.0
5.0 | | MEAN | | 3k-Taxi | 131,476 | 249.4 | | | 312.4 | 5.2 | ### F/A-18 TOUCH AND GO PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,079 | 0.7 | 150 | 97.0% | 817 | B-C | 3,779 | 200.0 | 434 | 11.2 | | | | D | 4,400 | 4,487 | 0.7 | 135 | 85.0% | 900 | C-D | 409 | 142.5 | 859 | 1.7 | | | | E | 14,700 | 14,787 | 2.4 | 135 | 85.0% | 900 | D-E | 10,300 | 135.0 | 900 | 45.2 | | | | F | 23,777 | 23,864 | 3.9 | 135 | 85.0% | 900 | E-F | 9,077 | 135.0 | 900 | 39.8 | | | | G | 33,350 | 33,455 | 5.5 | 135 | 85.0% | 310 | F-G | 9,591 | 135.0 | 605 | 42.1 | | | | Н | 38,544 | 38,656 | 6.4 | 135 | 85.0% | 50 | G-H | 5,201 | 135.0 | 180 | 22.8 | | | | TOTAL | 38,544 | 38,656 | 6.4 | | | | | 38,656 | 140.0 | | | 163.6 | 2.7 | ## F/A-18 TOUCH AND GO PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,079 | 0.7 | 150 | 97.0% | 817 | B-C | 3,779 | 200.0 | 434 | 11.2 | | | | D | 4,400 | 4,487 | 0.7 | 135 | 85.0% | 900 | C-D | 409 | 142.5 | 859 | 1.7 | | | | E | 15,200 | 15,287 | 2.5 | 135 | 85.0% | 900 | D-E | 10,800 | 135.0 | 900 | 47.4 | | | | F | 24,767 | 24,854 | 4.1 | 135 | 85.0% | 900 | E-F | 9,567 | 135.0 | 900 | 42.0 | | | | G | 34,300 | 34,405 | 5.7 | 135 | 85.0% | 310 | F-G | 9,551 | 135.0
| 605 | 41.9 | | | | Н | 39,534 | 39,646 | 6.5 | 135 | 85.0% | 50 | G-H | 5,240 | 135.0 | 180 | 23.0 | | | | TOTAL | 39,534 | 39,646 | 6.5 | | | | | 39,646 | 139.9 | | | 167.9 | 2.8 | ## F/A-18 TOUCH AND GO PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | ve Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | 0 1 | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,079 | 0.7 | 150 | 97.0% | 817 | B-C | 3,779 | 200.0 | 434 | 11.2 | | | | D | 4,400 | 4,487 | 0.7 | 135 | 85.0% | 900 | C-D | 409 | 142.5 | 859 | 1.7 | | | | E | 14,100 | 14,187 | 2.3 | 135 | 85.0% | 900 | D-E | 9,700 | 135.0 | 900 | 42.6 | | | | F | 22,467 | 22,554 | 3.7 | 135 | 85.0% | 900 | E-F | 8,367 | 135.0 | 900 | 36.7 | | | | G | 32,000 | 32,105 | 5.3 | 135 | 85.0% | 310 | F-G | 9,551 | 135.0 | 605 | 41.9 | | | | Н | 37,234 | 37,346 | 6.1 | 135 | 85.0% | 50 | G-H | 5,240 | 135.0 | 180 | 23.0 | | | | TOTAL | 37,234 | 37,346 | 6.1 | | | | | 37,346 | 140.2 | | | 157.8 | 2.6 | #### F/A-18 TOUCH AND GO PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,079 | 0.7 | 150 | 97.0% | 817 | B-C | 3,779 | 200.0 | 434 | 11.2 | | | | D | 4,400 | 4,487 | 0.7 | 135 | 85.0% | 900 | C-D | 409 | 142.5 | 859 | 1.7 | | | | Ε | 14,700 | 14,787 | 2.4 | 135 | 85.0% | 900 | D-E | 10,300 | 135.0 | 900 | 45.2 | | | | F | 23,777 | 23,864 | 3.9 | 135 | 85.0% | 900 | E-F | 9,077 | 135.0 | 900 | 39.8 | | | | G | 33,350 | 33,455 | 5.5 | 135 | 85.0% | 310 | F-G | 9,591 | 135.0 | 605 | 42.1 | | | | Н | 38,544 | 38,656 | 6.4 | 135 | 85.0% | 50 | G-H | 5,201 | 135.0 | 180 | 22.8 | | | | TOTAL | 38,544 | 38,656 | 6.4 | | | | | 38,656 | 140.0 | | | 163.6 | 2.7 | #### MEAN OF F/A-18 TOUCH AND GO PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | T&G
Time
(Sec) | T&G
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|----------------------|----------------------| | 14 | 7.8% | | 38,656 | | | 163.6 | | 2.7 | | 21 | 84.2% | | 39,646 | | | 167.9 | | 2.8 | | 26 | 6.9% | | 37,346 | | | 157.8 | | 2.6 | | 32 | 1.1% | | 38,656 | | | 163.6 | | 2.7 | | MEAN | | | 39,400 | 139.9 | | | 166.8 | 2.8 | ## F/A-18 FCLP PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | ve Feet | | 0 1 | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% RPM) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Time
(Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,033 | 0.7 | 150 | 97.0% | 546 | B-C | 3,733 | 200.0 | 298 | 11.1 | | | | D | 4,400 | 4,437 | 0.7 | 135 | 85.0% | 600 | C-D | 404 | 142.5 | 573 | 1.7 | | | | Ε | 14,700 | 14,737 | 2.4 | 135 | 85.0% | 600 | D-E | 10,300 | 135.0 | 600 | 45.2 | | | | F | 23,800 | 23,837 | 3.9 | 135 | 85.0% | 600 | E-F | 9,100 | 135.0 | 600 | 39.9 | | | | G | 33,300 | 33,341 | 5.5 | 135 | 85.0% | 310 | F-G | 9,504 | 135.0 | 455 | 41.7 | | | | Н | 38,544 | 38,592 | 6.4 | 135 | 85.0% | 50 | G-H | 5,250 | 135.0 | 180 | 23.0 | | | | TOTAL | 38,544 | 38,592 | 6.4 | | | | | 38,592 | 140.0 | | | 163.3 | 2.7 | ### F/A-18 FCLP PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,033 | 0.7 | 150 | 97.0% | 546 | B-C | 3,733 | 200.0 | 298 | 11.1 | | | | D | 4,400 | 4,437 | 0.7 | 135 | 85.0% | 600 | C-D | 404 | 142.5 | 573 | 1.7 | | | | E | 15,200 | 15,237 | 2.5 | 135 | 85.0% | 600 | D-E | 10,800 | 135.0 | 600 | 47.4 | | | | F | 24,767 | 24,804 | 4.1 | 135 | 85.0% | 600 | E-F | 9,567 | 135.0 | 600 | 42.0 | | | | G | 34,300 | 34,341 | 5.7 | 135 | 85.0% | 310 | F-G | 9,537 | 135.0 | 455 | 41.9 | | | | Н | 39,534 | 39,582 | 6.5 | 135 | 85.0% | 50 | G-H | 5,240 | 135.0 | 180 | 23.0 | | | | TOTAL | 39,534 | 39,582 | 6.5 | | | | | 39,582 | 139.8 | | | 167.7 | 2.8 | ### F/A-18 FCLP PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,033 | 0.7 | 150 | 97.0% | 546 | B-C | 3,733 | 200.0 | 298 | 11.1 | | | | D | 4,400 | 4,437 | 0.7 | 135 | 85.0% | 600 | C-D | 404 | 142.5 | 573 | 1.7 | | | | Ε | 14,100 | 14,137 | 2.3 | 135 | 85.0% | 600 | D-E | 9,700 | 135.0 | 600 | 42.6 | | | | F | 22,467 | 22,504 | 3.7 | 135 | 85.0% | 600 | E-F | 8,367 | 135.0 | 600 | 36.7 | | | | G | 32,000 | 32,041 | 5.3 | 135 | 85.0% | 310 | F-G | 9,537 | 135.0 | 455 | 41.9 | | | | Н | 37,234 | 37,282 | 6.1 | 135 | 85.0% | 50 | G-H | 5,240 | 135.0 | 180 | 23.0 | | | | TOTAL | 37,234 | 37,282 | 6.1 | | | | | 37,282 | 140.2 | | | 157.6 | 2.6 | ## F/A-18 FCLP PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | 0 | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 250 | 97.0% | 50 | | | | | | | | | В | 300 | 300 | 0.0 | 250 | 97.0% | 50 | A-B | 300 | 250.0 | 50 | 0.7 | | | | С | 4,000 | 4,033 | 0.7 | 150 | 97.0% | 546 | B-C | 3,733 | 200.0 | 298 | 11.1 | | | | D | 4,400 | 4,437 | 0.7 | 135 | 85.0% | 600 | C-D | 404 | 142.5 | 573 | 1.7 | | | | E | 14,700 | 14,737 | 2.4 | 135 | 85.0% | 600 | D-E | 10,300 | 135.0 | 600 | 45.2 | | | | F | 23,777 | 23,814 | 3.9 | 135 | 85.0% | 600 | E-F | 9,077 | 135.0 | 600 | 39.8 | | | | G | 33,350 | 33,391 | 5.5 | 135 | 85.0% | 310 | F-G | 9,577 | 135.0 | 455 | 42.0 | | | | Н | 38,544 | 38,592 | 6.4 | 135 | 85.0% | 50 | G-H | 5,201 | 135.0 | 180 | 22.8 | | | | TOTAL | 38,544 | 38,592 | 6.4 | | | | | 38,592 | 140.0 | | | 163.3 | 2.7 | #### MEAN OF F/A-18 FCLP PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | FCLP
Time
(Sec) | FCLP
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|-----------------------|-----------------------| | 14 | 7.8% | | 38,592 | | | 163.3 | | 2.7 | | 21 | 83.6% | | 39,582 | | | 167.7 | | 2.8 | | 26 | 6.9% | | 37,282 | | | 157.6 | | 2.6 | | 32 | 1.7% | | 38,592 | | | 163.3 | | 2.7 | | MEAN | | | 39,329 | 139.9 | | | 166.6 | 2.8 | TABLE D1-7. NAWS CHINA LAKE A-6 PROFILES (WYLE 1995) # A-6 DEPARTURE ON 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | | | | | | | | | | | | | | | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 2,000 | 2,000 | 0.3 | 150 | 100.0% | 0 | A-B | 2,000 | 75.0 | 0 | 15.8 | | | | С | 9,000 | 9,071 | 1.5 | 150 | 100.0% | 1,000 | B-C | 7,071 | 150.0 | 500 | 27.9 | | | | D | 20,000 | 20,071 | 3.3 | 150 | 100.0% | 1,000 | C-D | 11,000 | 150.0 | 1,000 | 43.4 | | | | Ε | 29,300 | 29,442 | 4.8 | 250 | 100.0% | 2,150 | D-E | 9,371 | 200.0 | 1,575 | 27.8 | | |
 F | 100,000 | 100,681 | 16.6 | 250 | 100.0% | 10,900 | E-F | 71,239 | 250.0 | 6,525 | 168.8 | | | | G | 200,000 | 200,681 | 33.0 | 250 | 100.0% | 10,900 | F-G | 100,000 | 250.0 | 10,900 | 237.0 | | | | 500 FT | 5,500 | 5,536 | 0.9 | 150 | 100.0% | 500 | B-500 | 3,536 | 150.0 | 250 | 14.0 | | | | 3k AGL | 36,168 | 36,362 | 6.0 | 250 | 100.0% | 3,000 | E-3k | 6,920 | 250.0 | 2,575 | 16.4 | | | | TOTAL | | | | | | | 0-500 | 5,536 | 110.2 | | | 0.50 | | | IOIAL | | | | | | | | | | | | 0.50 | 1.60 | | | | | | | | | 500-3k | 30,827 | 179.8 | | | | 1.69 | ## A-6 DEPARTURE ON 21, NAWS CHINA LAKE | | Cumulat | | Nautical | Canad | Dawes | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 2,000 | 2,000 | 0.3 | 150 | 100.0% | 0 | A-B | 2,000 | 75.0 | 0 | 15.8 | | | | С | 9,000 | 9,071 | 1.5 | 150 | 100.0% | 1,000 | B-C | 7,071 | 150.0 | 500 | 27.9 | | | | D | 29,300 | 29,491 | 4.9 | 250 | 100.0% | 3,208 | C-D | 20,420 | 200.0 | 2,104 | 60.5 | | | | Ε | 100,000 | 100,608 | 16.6 | 250 | 100.0% | 10,900 | D-E | 71,117 | 250.0 | 7,054 | 168.5 | | | | F | 200,000 | 200,608 | 33.0 | 250 | 100.0% | 10,900 | E-F | 100,000 | 250.0 | 10,900 | 237.0 | | | | 500 FT | 5,500 | 5,536 | 0.9 | 150 | 100.0% | 500 | B-500 | 3,536 | 150.0 | 250 | 14.0 | | | | 3k AGL | 27,388 | 27,567 | 4.5 | 241 | 100.0% | 3,000 | C-3k | 18,496 | 195.3 | 2,000 | 56.1 | | | | TOTAL | | | | | | | 0-500 | 5,536 | 110.2 | | | 0.50 | | | | | | | | | | 500-3k | 22,032 | 186.3 | | | 2.00 | 1.17 | ### A-6 DEPARTURE ON 26, NAWS CHINA LAKE | | Cumulat | ive Feet | Nautical | Cnood | Power | Altitude
AGL | | Segment | Mean
Speed | Mean
Altitude | Time On
Segment | Takeoff
Time | Climbout
Time | |--------|---------|----------|----------|------------------|---------|-----------------|---------|----------------|---------------|------------------|--------------------|-----------------|------------------| | Node | Ground | Slant | Miles | Speed
(Knots) | (% rpm) | (Ft) | Segment | Length
(Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | | | _ | | _ | | | | | | | | | | | A | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | _ | | | | | В | 2,000 | 2,000 | 0.3 | 150 | 100.0% | 0 | A-B | 2,000 | 75.0 | 0 | 15.8 | | | | С | 9,000 | 9,071 | 1.5 | 150 | 100.0% | 1,000 | B-C | 7,071 | 150.0 | 500 | 27.9 | | | | D | 29,300 | 29,491 | 4.9 | 250 | 100.0% | 3,208 | C-D | 20,420 | 200.0 | 2,104 | 60.5 | | | | Е | 100,000 | 100,608 | 16.6 | 250 | 100.0% | 10,900 | D-E | 71,117 | 250.0 | 7,054 | 168.5 | | | | F | 200,000 | 200,608 | 33.0 | 250 | 100.0% | 10,900 | E-F | 100,000 | 250.0 | 10,900 | 237.0 | | | | 500 FT | 5,500 | 5,536 | 0.9 | 150 | 100.0% | 500 | B-500 | 3,536 | 150.0 | 250 | 14.0 | | | | 3k AGL | 27,388 | 27,567 | 4.5 | 241 | 100.0% | 3,000 | C-3k | 18,496 | 195.3 | 2,000 | 56.1 | | | | TOTAL | | | | | | | 0-500 | 5,536 | 110.2 | | | 0.50 | | | | | | | | | | 500-3k | 22,032 | 186.3 | | | | 1.17 | ## A-6 DEPARTURE ON 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 2,000 | 2,000 | 0.0 | 150 | 100.0% | 0 | A-B | 2,000 | 75.0 | 0 | 15.8 | | | | C | 9,000 | 9.071 | 1.5 | 150 | 100.0% | 1,000 | B-C | 7,071 | 150.0 | 500 | 27.9 | | | | | , | -,- | | | | , | - | , | | | | | | | D | 29,300 | 29,491 | 4.9 | 250 | 100.0% | 3,208 | C-D | 20,420 | 200.0 | 2,104 | 60.5 | | | | E | 100,000 | 100,608 | 16.6 | 250 | 100.0% | 10,900 | D-E | 71,117 | 250.0 | 7,054 | 168.5 | | | | F | 200,000 | 200,608 | 33.0 | 250 | 100.0% | 10,900 | E-F | 100,000 | 250.0 | 10,900 | 237.0 | | | | 500 FT | 5,500 | 5,536 | 0.9 | 150 | 100.0% | 500 | B-500 | 3.536 | 150.0 | 250 | 14.0 | | | | 3k AGL | 27,388 | 27,567 | 4.5 | 241 | 100.0% | 3,000 | C-3k | 18,496 | 195.3 | 2,000 | 56.1 | | | | TOTAL | | | | | | | 0-500 | 5,536 | 110.2 | | | 0.50 | | | | | | | | | | 500-3k | 22,032 | 186.3 | | | 0.00 | 1.17 | ### MEAN OF A-6 DEPARTURE PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Takeoff
Length
(Ft) | Climbout
Length
(Ft) | Takeoff
Time
(Min) | Climbout
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|---------------------------|----------------------------|--------------------------|---------------------------| | 14 | 13.9% | 0-3k | 36,362 | | 5,536 | 30,827 | 0.50 | 1.69 | | 21 | 72.3% | 0-3k | 27,567 | | 5,536 | 22,032 | 0.50 | 1.17 | | 26 | 7.6% | 0-3k | 27,567 | | 5,536 | 22,032 | 0.50 | 1.17 | | 32 | 6.3% | 0-3k | 27,567 | | 5,536 | 22,032 | 0.50 | 1.17 | | MEAN | | 0-500 | 5,536 | 110.2 | | | 0.50 | | | | | 500-3k | 23,251 | 185.0 | | | | 1.24 | ## A-6 STRAIGHT IN APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200,000 | 200.108 | 32.9 | 250 | 89.6% | 4,000 | G-H | 110,000 | 250.0 | 4,000 | 260.7 | | | | G | 90,000 | 90,108 | 14.8 | 250 | 89.6% | 4,000 | F-G | 41,076 | 250.0 | 2,750 | 97.3 | | | | F | 49,000 | 49,032 | 8.1 | 250 | 89.6% | 1,500 | E-F | 10,018 | 250.0 | 1,200 | 23.7 | | | | E | 39,000 | 39,014 | 6.4 | 250 | 89.6% | 900 | D-E | 11,000 | 200.0 | 900 | 32.6 | | | | D | 28,000 | 28,014 | 4.6 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 888 | 4.0 | | | | С | 27,000 | 27,014 | 4.4 | 150 | 89.6% | 875 | B-C | 13,003 | 150.0 | 738 | 51.4 | | | | В | 14,000 | 14,011 | 2.3 | 150 | 89.6% | 600 | A-B | 14,011 | 150.0 | 325 | 55.3 | | | | Α | 0 | 0 | 0.0 | 150 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 73,600 | 73,678 | 12.1 | 250 | 89.6% | 3,000 | 3k-F | 24,646 | 250.0 | 2,250 | 58.4 | | | | TOTAL | | | | | | | 3k-Taxi | 78,678 | 176.0 | | | 264.9 | 4.4 | ### A-6 STRAIGHT IN APPROACH TO 21, NAWS CHINA LAKE | • | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200.100 | 32.9 | 250 | 89.6% | 4,000 | G-H | 110.000 | 250.0 | 4,000 | 260.7 | | | | G | 90,000 | 90,100 | 14.8 | 250 | 89.6% | 4,000 | F-G | 47,066 | 250.0 | 2,750 | 111.5 | | | | F | 43,000 | 43,033 | 7.1 | 250 | 89.6% | 1,500 | E-F | 10,018 | 250.0 | 1,200 | 23.7 | | | | E | 33,000 | 33,015 | 5.4 | 250 | 89.6% | 900 | D-E | 9,000 | 200.0 | 900 | 26.7 | | | | D | 24,000 | 24,015 | 4.0 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 885 | 4.0 | | | | С | 23,000 | 23,015 | 3.8 | 150 | 89.6% | 870 | B-C | 9,004 | 150.0 | 735 | 35.6 | | | | В | 14,000 | 14,011 | 2.3 | 150 | 89.6% | 600 | A-B | 14,011 | 150.0 | 325 | 55.3 | | | | Α | 0 | 0 | 0.0 | 150 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 71,200 | 71,273 | 11.7 | 250 | 89.6% | 3,000 | 3k-F | 28,240 | 250.0 | 2,250 | 66.9 | | | | TOTAL | | | | | | | 3k-Taxi | 76,273 | 179.6 | | | 251.7 | 4.2 | ### A-6 STRAIGHT IN APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.104 | 32.9 | 250 | 89.6% | 4,000 | F-G | 110.000 | 250.0 | 4,000 | 260.7 | | | | F | 90,000 | 90,104 | 14.8 | 250 | 89.6% | 4,000 | E-F | 59,053 | 250.0 | 2,750 | 140.0 | | | | Е | 31,000 | 31,051 | 5.1 | 250 | 89.6% | 1,500 | D-E | 9,036 | 200.0 | 1,095 | 26.8 | | | | D | 22,000 | 22,015 | 3.6 | 150 | 89.6% | 690 | C-D | 1,004 | 150.0 | 645 | 4.0 | | | | С | 21,000 | 21,011 | 3.5 | 150 | 89.6% | 600 | B-C | 7,000 | 150.0 | 600 | 27.6 | | | | В | 14,000 | 14,011 | 2.3 | 150 | 89.6% | 600 | A-B | 14,011 | 150.0 | 325 | 55.3 | | | | Α | 0 | 0 | 0.0 | 150 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 66,400 | 66,483 | 10.9 | 250 | 89.6% | 3,000 | 3k-E | 35,432 | 250.0 | 2,250 | 84.0 | | | | TOTAL | | | | | | | 3k-Taxi | 71,483 | 178.6 | | | 237.2 | 4.0 | ## A-6 STRAIGHT IN APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | 0 1 | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------
---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.100 | 32.9 | 250 | 89.6% | 4,000 | F-G | 110.000 | 250.0 | 4,000 | 260.7 | | | | F | 90,000 | 90,100 | 14.8 | 250 | 89.6% | 4,000 | E-F | 64,548 | 250.0 | 2,750 | 153.0 | | | | Е | 25,500 | 25,551 | 4.2 | 250 | 89.6% | 1,500 | D-E | 9,036 | 200.0 | 1,095 | 26.8 | | | | D | 16,500 | 16,515 | 2.7 | 150 | 89.6% | 690 | C-D | 1,004 | 150.0 | 645 | 4.0 | | | | С | 15,500 | 15,511 | 2.6 | 150 | 89.6% | 600 | B-C | 1,500 | 150.0 | 600 | 5.9 | | | | В | 14,000 | 14,011 | 2.3 | 150 | 89.6% | 600 | A-B | 14,011 | 150.0 | 325 | 55.3 | | | | Α | 0 | 0 | 0.0 | 150 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 64,200 | 64,280 | 10.6 | 250 | 89.6% | 3,000 | 3k-E | 38,729 | 250.0 | 2,250 | 91.8 | | | | TOTAL | | | | | | | 3k-Taxi | 69,280 | 183.8 | | | 223.3 | 3.7 | ### MEAN OF A-6 STRAIGHT IN APPROACHES, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|---------------------------|---------------------------| | 14 | 13.8% | 3k-50 | 73,678 | | | 225.4 | | 4.4 | | 21 | 62.1% | 3k-50 | 71,273 | | | 212.2 | | 4.4 | | | | | , | | | | | | | 26 | 6.9% | 3k-50 | 66,483 | | | 197.7 | | 4.0 | | 32 | 17.2% | 3k-50 | 64,280 | | | 183.8 | | 3.7 | | | | 50-TAXI | 5,000 | | | 39.5 | | | | MEAN | | 3k-Taxi | 75,069 | 179.6 | | | 247.6 | 4.1 | ## A-6 OVERHEAD BREAK APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200,000 | 200,092 | 32.9 | 250 | 90.0% | 5,000 | H-I | 117,555 | 250.0 | 3,200 | 278.6 | | | | H | 82,500 | 82,537 | 13.6 | 250 | 90.0% | 1,400 | G-H | 52,050 | 250.0 | 1,400 | 123.4 | | | | G | 30,450 | 30,487 | 5.0 | 250 | 90.0% | 1,400 | F-G | 1,000 | 250.0 | 1,400 | 2.4 | | | | F | 29,450 | 29,487 | 4.9 | 250 | 89.6% | 1,400 | E-F | 9,036 | 250.0 | 1,181 | 21.4 | | | | Ε | 20,425 | 20,451 | 3.4 | 250 | 89.6% | 962 | D-E | 1,277 | 250.0 | 931 | 3.0 | | | | D | 19,150 | 19,175 | 3.2 | 250 | 89.6% | 900 | C-D | 4,450 | 200.0 | 900 | 13.2 | | | | С | 14,700 | 14,725 | 2.4 | 150 | 89.6% | 900 | B-C | 10,720 | 140.0 | 575 | 45.4 | | | | В | 4,000 | 4,005 | 0.7 | 130 | 89.6% | 250 | A-B | 4,005 | 130.0 | 150 | 18.3 | | | | Α | 0 | 0 | 0.0 | 130 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 134,722 | 134,784 | 22.2 | 250 | 90.0% | 3,000 | 3k-H | 52,247 | 250.0 | 2,200 | 123.8 | | | | TOTAL | | | | | | | 3k-Taxi | 139,784 | 208.9 | | | 396.4 | 6.6 | ### A-6 OVERHEAD BREAK APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200.000 | 200.087 | 32.9 | 250 | 90.0% | 5,000 | H-I | 129,050 | 250.0 | 3,200 | 305.8 | | | | Н | 71,000 | 71,037 | 11.7 | 250 | 90.0% | 1,400 | G-H | 40,550 | 250.0 | 1,400 | 96.1 | | | | G | 30,450 | 30,487 | 5.0 | 250 | 90.0% | 1,400 | F-G | 1,000 | 250.0 | 1,400 | 2.4 | | | | F | 29,450 | 29,487 | 4.9 | 250 | 89.6% | 1,400 | E-F | 9,036 | 250.0 | 1,181 | 21.4 | | | | E | 20,425 | 20,451 | 3.4 | 250 | 89.6% | 962 | D-E | 1,277 | 250.0 | 931 | 3.0 | | | | D | 19,150 | 19,175 | 3.2 | 250 | 89.6% | 900 | C-D | 4,450 | 200.0 | 900 | 13.2 | | | | С | 14,700 | 14,725 | 2.4 | 150 | 89.6% | 900 | B-C | 10,720 | 140.0 | 575 | 45.4 | | | | В | 4,000 | 4,005 | 0.7 | 130 | 89.6% | 250 | A-B | 4,005 | 130.0 | 150 | 18.3 | | | | Α | 0 | 0 | 0.0 | 130 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 128,333 | 128,393 | 21.1 | 250 | 90.0% | 3,000 | 3k-H | 57,356 | 250.0 | 2,200 | 135.9 | | | | TOTAL | | | | | | | 3k-Taxi | 133,393 | 207.3 | | | 381.2 | 6.4 | ### A-6 OVERHEAD BREAK APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200,000 | 200.083 | 32.9 | 250 | 90.0% | 5,000 | H-I | 140,546 | 250.0 | 3,200 | 333.1 | | | | H | 59,500 | 59.537 | 9.8 | 250 | 90.0% | 1,400 | G-H | 29,050 | 250.0 | 1,400 | 68.8 | | | | G | 30,450 | 30,487 | 5.0 | 250 | 90.0% | 1,400 | F-G | 1,000 | 250.0 | 1,400 | 2.4 | | | | F | 29,450 | 29,487 | 4.9 | 250 | 89.6% | 1,400 | E-F | 9,036 | 250.0 | 1,181 | 21.4 | | | | E | 20,425 | 20,451 | 3.4 | 250 | 89.6% | 962 | D-E | 1,277 | 250.0 | 931 | 3.0 | | | | D | 19,150 | 19,175 | 3.2 | 250 | 89.6% | 900 | C-D | 4,450 | 200.0 | 900 | 13.2 | | | | С | 14,700 | 14,725 | 2.4 | 150 | 89.6% | 900 | B-C | 10,720 | 140.0 | 575 | 45.4 | | | | В | 4,000 | 4,005 | 0.7 | 130 | 89.6% | 250 | A-B | 4,005 | 130.0 | 150 | 18.3 | | | | Α | 0 | 0 | 0.0 | 130 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 121,944 | 122,002 | 20.1 | 250 | 90.0% | 3,000 | 3k-H | 62,465 | 250.0 | 2,200 | 148.0 | | | | TOTAL | | | | | | | 3k-Taxi | 127,002 | 205.6 | | | 366.1 | 6.1 | #### A-6 OVERHEAD BREAK APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200,000 | 200,083 | 32.9 | 250 | 90.0% | 5,000 | H-I | 141,546 | 250.0 | 3,200 | 335.5 | | | | H | 58,500 | 58,537 | 9.6 | 250 | 90.0% | 1,400 | G-H | 28,050 | 250.0 | 1,400 | 66.5 | | | | G | 30,450 | 30,487 | 5.0 | 250 | 90.0% | 1,400 | F-G | 1,000 | 250.0 | 1,400 | 2.4 | | | | F | 29,450 | 29,487 | 4.9 | 250 | 89.6% | 1,400 | E-F | 9,036 | 250.0 | 1,181 | 21.4 | | | | E | 20,425 | 20,451 | 3.4 | 250 | 89.6% | 962 | D-E | 1,277 | 250.0 | 931 | 3.0 | | | | D | 19,150 | 19,175 | 3.2 | 250 | 89.6% | 900 | C-D | 4,450 | 200.0 | 900 | 13.2 | | | | С | 14,700 | 14,725 | 2.4 | 150 | 89.6% | 900 | B-C | 10,720 | 140.0 | 575 | 45.4 | | | | В | 4,000 | 4,005 | 0.7 | 130 | 89.6% | 250 | A-B | 4,005 | 130.0 | 150 | 18.3 | | | | Α | 0 | 0 | 0.0 | 130 | 89.6% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 121,389 | 121,446 | 20.0 | 250 | 90.0% | 3,000 | 3k-H | 62,909 | 250.0 | 2,200 | 149.1 | | | | TOTAL | | | | | | | 3k-Taxi | 126,446 | 205.4 | | | 364.8 | 6.1 | ### MEAN OF A-6 OVERHEAD BREAK APPROACHES, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|---------------------------|---------------------------| | 4.4 | 42.40/ | 21, 50 | 404 704 | | | 250.0 | | 0.0 | | 14 | 13.1% | 3k-50 | 134,784 | | | 350.8 | | 6.6 | | 21 | 75.4% | 3k-50 | 128,393 | | | 335.6 | | 6.4 | | 26 | 6.2% | 3k-50 | 122,002 | | | 320.5 | | 6.1 | | 32 | 5.4% | 3k-50 | 121,446 | | | 319.2 | | 6.1 | | | | 50-TAXI | 5,000 | | | 45.6 | | | | MEAN | | 3k-Taxi | 133,461 | 207.3 | | | 381.4 | 6.4 | ### A-6 TOUCH AND GO PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,854 | 1.3 | 150 | 89.6% | 900 | B-C | 6,754 | 150.0 | 475 | 26.7 | | | | D | 8,800 | 8,854 | 1.5 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 900 | 3.9 | | | | E | 14,700 | 14,754 | 2.4 | 150 | 89.6% | 900 | D-E | 5,900 | 150.0 | 900 | 23.3 | | | | F | 23,800 | 23,854 | 3.9 | 150 | 89.6% | 900 | E-F | 9,100 | 150.0 | 900 | 35.9 | | | | G | 34,000 | 34,066 | 5.6 | 130 | 89.6% | 400 | F-G | 10,212 | 140.0 | 650 | 43.2 | | | | Н | 38,544 | 38,623 | 6.4 | 130 |
89.6% | 50 | G-H | 4,557 | 130.0 | 225 | 20.8 | | | | TOTAL | 38,544 | 38,623 | 6.4 | | | | | 38,623 | 144.4 | | | 158.5 | 2.6 | ## A-6 TOUCH AND GO PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | | | | | | | | | | | | | | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,854 | 1.3 | 150 | 89.6% | 900 | B-C | 6,754 | 150.0 | 475 | 26.7 | | | | D | 8,800 | 8,854 | 1.5 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 900 | 3.9 | | | | E | 15,000 | 15,054 | 2.5 | 150 | 89.6% | 900 | D-E | 6,200 | 150.0 | 900 | 24.5 | | | | F | 24,800 | 24,854 | 4.1 | 150 | 89.6% | 900 | E-F | 9,800 | 150.0 | 900 | 38.7 | | | | G | 35,000 | 35,066 | 5.8 | 130 | 89.6% | 400 | F-G | 10,212 | 140.0 | 650 | 43.2 | | | | Н | 39,534 | 39,613 | 6.5 | 130 | 89.6% | 50 | G-H | 4,547 | 130.0 | 225 | 20.7 | | | | TOTAL | 39,534 | 39,613 | 6.5 | | | | | 39,613 | 144.5 | | | 162.4 | 2.7 | ## A-6 TOUCH AND GO PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | | Nautical | 0 | Davisa | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|--------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% RPM) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Time
(Min) | | Noue | Ground | Siarit | Milles | (Kilots) | (% KFIVI) | (Ft) | Segment | (Ft) | (KHOIS) | (Γι) | (360) | (360) | (IVIIII) | | | | | | | | | | | | | | | | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,854 | 1.3 | 150 | 89.6% | 900 | B-C | 6,754 | 150.0 | 475 | 26.7 | | | | D | 8,800 | 8,854 | 1.5 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 900 | 3.9 | | | | Ε | 14,000 | 14,054 | 2.3 | 150 | 89.6% | 900 | D-E | 5,200 | 150.0 | 900 | 20.5 | | | | F | 22,500 | 22,554 | 3.7 | 150 | 89.6% | 900 | E-F | 8,500 | 150.0 | 900 | 33.6 | | | | G | 32,700 | 32,766 | 5.4 | 130 | 89.6% | 400 | F-G | 10,212 | 140.0 | 650 | 43.2 | | | | Н | 37,234 | 37,313 | 6.1 | 130 | 89.6% | 50 | G-H | 4,547 | 130.0 | 225 | 20.7 | | | | TOTAL | 37,234 | 37,313 | 6.1 | | | | | 37,313 | 144.2 | | | 153.3 | 2.6 | #### A-6 TOUCH AND GO PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,854 | 1.3 | 150 | 89.6% | 900 | B-C | 6,754 | 150.0 | 475 | 26.7 | | | | D | 8,800 | 8,854 | 1.5 | 150 | 89.6% | 900 | C-D | 1,000 | 150.0 | 900 | 3.9 | | | | E | 14,700 | 14,754 | 2.4 | 150 | 89.6% | 900 | D-E | 5,900 | 150.0 | 900 | 23.3 | | | | F | 23,800 | 23,854 | 3.9 | 150 | 89.6% | 900 | E-F | 9,100 | 150.0 | 900 | 35.9 | | | | G | 34,000 | 34,066 | 5.6 | 130 | 89.6% | 400 | F-G | 10,212 | 140.0 | 650 | 43.2 | | | | Н | 38,544 | 38,623 | 6.4 | 130 | 89.6% | 50 | G-H | 4,557 | 130.0 | 225 | 20.8 | | | | TOTAL | 38,544 | 38,623 | 6.4 | | | | | 38,623 | 144.4 | | | 158.5 | 2.6 | ## MEAN OF A-6 TOUCH AND GO PATTERNS, NAWS CHINA LAKE | RUNWAY | RUNWAY
USE | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | TIME On
Segment
(Sec) | Time On
Time
(Sec) | T&G
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|--------------------------|----------------------| | 14 | 7.9% | | 38,623 | | | 158.5 | | 2.6 | | 21 | 84.0% | | 39,613 | | | 162.4 | | 2.7 | | 26 | 6.6% | | 37,313 | | | 153.3 | | 2.6 | | 32 | 1.5% | | 38,623 | | | 158.5 | | 2.6 | | MEAN | | | 39,368 | 144.5 | | | 161.5 | 2.7 | ### A-6 FCLP PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,823 | 1.3 | 150 | 89.6% | 600 | B-C | 6,723 | 150.0 | 325 | 26.6 | | | | D | 8,800 | 8,823 | 1.5 | 150 | 89.6% | 600 | C-D | 1,000 | 150.0 | 600 | 3.9 | | | | E | 14,700 | 14,723 | 2.4 | 150 | 89.6% | 600 | D-E | 5,900 | 150.0 | 600 | 23.3 | | | | F | 23,800 | 23,823 | 3.9 | 150 | 89.6% | 600 | E-F | 9,100 | 150.0 | 600 | 35.9 | | | | G | 34,000 | 34,024 | 5.6 | 130 | 89.6% | 400 | F-G | 10,202 | 140.0 | 500 | 43.2 | | | | Н | 38,544 | 38,582 | 6.3 | 130 | 89.6% | 50 | G-H | 4,557 | 130.0 | 225 | 20.8 | | | | TOTAL | 38,544 | 38,582 | 6.3 | | | | | 38,582 | 144.4 | | | 158.4 | 2.6 | ### A-6 FCLP PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,823 | 1.3 | 150 | 89.6% | 600 | B-C | 6,723 | 150.0 | 325 | 26.6 | | | | D | 8,800 | 8,823 | 1.5 | 150 | 89.6% | 600 | C-D | 1,000 | 150.0 | 600 | 3.9 | | | | E | 15,000 | 15,023 | 2.5 | 150 | 89.6% | 600 | D-E | 6,200 | 150.0 | 600 | 24.5 | | | | F | 24,800 | 24,823 | 4.1 | 150 | 89.6% | 600 | E-F | 9,800 | 150.0 | 600 | 38.7 | | | | G | 35,000 | 35,024 | 5.8 | 130 | 89.6% | 400 | F-G | 10,202 | 140.0 | 500 | 43.2 | | | | Н | 39,534 | 39,572 | 6.5 | 130 | 89.6% | 50 | G-H | 4,547 | 130.0 | 225 | 20.7 | | | | TOTAL | 39,534 | 39,572 | 6.5 | | | | | 39,572 | 144.5 | | | 162.3 | 2.7 | ## A-6 FCLP PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | ve Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | O | | Nautical | Speed | Power | AGL | 0 1 | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,823 | 1.3 | 150 | 89.6% | 600 | B-C | 6,723 | 150.0 | 325 | 26.6 | | | | D | 8,800 | 8,823 | 1.5 | 150 | 89.6% | 600 | C-D | 1,000 | 150.0 | 600 | 3.9 | | | | Ε | 14,000 | 14,023 | 2.3 | 150 | 89.6% | 600 | D-E | 5,200 | 150.0 | 600 | 20.5 | | | | F | 22,500 | 22,523 | 3.7 | 150 | 89.6% | 600 | E-F | 8,500 | 150.0 | 600 | 33.6 | | | | G | 32,700 | 32,724 | 5.4 | 130 | 89.6% | 400 | F-G | 10,202 | 140.0 | 500 | 43.2 | | | | Н | 37,234 | 37,272 | 6.1 | 130 | 89.6% | 50 | G-H | 4,547 | 130.0 | 225 | 20.7 | | | | TOTAL | 37,234 | 37,272 | 6.1 | | | | | 37,272 | 144.2 | | | 153.2 | 2.6 | #### A-6 FCLP PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 1,100 | 1,100 | 0.2 | 150 | 100.0% | 50 | A-B | 1,100 | 140.0 | 50 | 4.7 | | | | С | 7,800 | 7,823 | 1.3 | 150 | 89.6% | 600 | B-C | 6,723 | 150.0 | 325 | 26.6 | | | | D | 8,800 | 8,823 | 1.5 | 150 | 89.6% | 600 | C-D | 1,000 | 150.0 | 600 | 3.9 | | | | Ε | 14,700 | 14,723 | 2.4 | 150 | 89.6% | 600 | D-E | 5,900 | 150.0 | 600 | 23.3 | | | | F | 23,800 | 23,823 | 3.9 | 150 | 89.6% | 600 | E-F | 9,100 | 150.0 | 600 | 35.9 | | | | G | 34,000 | 34,024 | 5.6 | 130 | 89.6% | 400 | F-G | 10,202 | 140.0 | 500 | 43.2 | | | | Н | 38,544 | 38,582 | 6.3 | 130 | 89.6% | 50 | G-H | 4,557 | 130.0 | 225 | 20.8 | | | | TOTAL | 38,544 | 38,582 | 6.3 | | | | | 38,582 | 144.4 | | | 158.4 | 2.6 | # MEAN OF A-6 FCLP PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | FCLP
Time
(Sec) | FCLP
Time
(Min)
 |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|-----------------------|-----------------------| | 14 | 8.4% | | 38,582 | | | 158.4 | | 2.6 | | 21 | 83.2% | | 39,572 | | | 162.3 | | 2.7 | | 26 | 6.3% | | 37,272 | | | 153.2 | | 2.6 | | 32 | 2.1% | | 38,582 | | | 158.4 | | 2.6 | | MEAN | | | 39,323 | 144.5 | | | 161.3 | 2.7 | Table D1-7 Page 9 of 9 TABLE D1-8. NAWS CHINA LAKE AV-8 PROFILES (WYLE 1995) # AV-8 DEPARTURE ON 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 103.5% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 110 | 103.5% | 0 | A-B | 3,000 | 55.0 | 0 | 32.3 | | | | С | 13,700 | 13,747 | 2.3 | 300 | 93.0% | 1,000 | B-C | 10,747 | 205.0 | 500 | 31.1 | | | | D | 14,700 | 14,750 | 2.4 | 300 | 93.0% | 1,079 | C-D | 1,003 | 300.0 | 1,040 | 2.0 | | | | Ε | 20,000 | 20,066 | 3.3 | 300 | 85.0% | 1,500 | D-E | 5,317 | 300.0 | 1,290 | 10.5 | | | | F | 42,300 | 42,389 | 7.0 | 300 | 85.0% | 2,500 | E-F | 22,322 | 300.0 | 2,000 | 44.1 | | | | G | 100,000 | 100,143 | 16.5 | 300 | 85.0% | 5,000 | F-G | 57,754 | 300.0 | 3,750 | 114.1 | | | | Н | 200,000 | 200,143 | 32.9 | 300 | 85.0% | 5,000 | G-H | 100,000 | 300.0 | 5,000 | 197.5 | | | | 500 FT | 8,350 | 8,373 | 1.4 | 205 | 98.3% | 500 | B-500 | 5,373 | 157.5 | 250 | 20.2 | | | | 3k AGL | 53,840 | 53,940 | 8.9 | 300 | 85.0% | 3,000 | F-3k | 11,551 | 300.0 | 2,750 | 22.8 | | | | TOTAL | | | | | | | 0-500 | 8,373 | 94.4 | | | 0.88 | | | | | | | | | | 500-3k | 45,566 | 299.2 | | | 2.00 | 1.50 | ### AV-8 DEPARTURE ON 21, NAWS CHINA LAKE | | Cumulat | ive Feet | NI 40 1 | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | ٨ | 0 | 0 | 0.0 | 0 | 103.5% | 0 | | | | | | | | | A | | | 0.0 | | | | | | | _ | | | | | В | 3,000 | 3,000 | 0.5 | 110 | 103.5% | 0 | A-B | 3,000 | 55.0 | 0 | 32.3 | | | | С | 13,700 | 13,747 | 2.3 | 300 | 93.0% | 1,000 | B-C | 10,747 | 205.0 | 500 | 31.1 | | | | D | 14,700 | 14,748 | 2.4 | 300 | 93.0% | 1,053 | C-D | 1,001 | 300.0 | 1,027 | 2.0 | | | | E | 23,200 | 23,260 | 3.8 | 300 | 85.0% | 1,500 | D-E | 8,512 | 300.0 | 1,277 | 16.8 | | | | F | 42,300 | 42,386 | 7.0 | 300 | 85.0% | 2,500 | E-F | 19,126 | 300.0 | 2,000 | 37.8 | | | | G | 100,000 | 100,140 | 16.5 | 300 | 85.0% | 5,000 | F-G | 57,754 | 300.0 | 3,750 | 114.1 | | | | Н | 200,000 | 200,140 | 32.9 | 300 | 85.0% | 5,000 | G-H | 100,000 | 300.0 | 5,000 | 197.5 | | | | 500 FT | 8,350 | 8,373 | 1.4 | 205 | 98.3% | 500 | B-500 | 5,373 | 157.5 | 250 | 20.2 | | | | 3k AGL | 53,840 | 53,937 | 8.9 | 300 | 85.0% | 3,000 | F-3k | 11,551 | 300.0 | 2,750 | 22.8 | | | | TOTAL | | | | | | | 0-500 | 8,373 | 94.4 | | | 0.88 | | | TOTAL | | | | | | | 500-3k | 45,563 | 299.2 | | | 0.00 | 1.50 | ## AV-8 DEPARTURE ON 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 103.5% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 110 | 103.5% | 0 | A-B | 3,000 | 55.0 | 0 | 32.3 | | | | С | 13,700 | 13,747 | 2.3 | 300 | 93.0% | 1,000 | B-C | 10,747 | 205.0 | 500 | 31.1 | | | | D | 14,700 | 14,748 | 2.4 | 300 | 93.0% | 1,053 | C-D | 1,001 | 300.0 | 1,027 | 2.0 | | | | Е | 23,200 | 23,260 | 3.8 | 300 | 85.0% | 1,500 | D-E | 8,512 | 300.0 | 1,277 | 16.8 | | | | F | 42,300 | 42,386 | 7.0 | 300 | 85.0% | 2,500 | E-F | 19,126 | 300.0 | 2,000 | 37.8 | | | | G | 100,000 | 100,140 | 16.5 | 300 | 85.0% | 5,000 | F-G | 57,754 | 300.0 | 3,750 | 114.1 | | | | Н | 200,000 | 200,140 | 32.9 | 300 | 85.0% | 5,000 | G-H | 100,000 | 300.0 | 5,000 | 197.5 | | | | 500 FT | 8,350 | 8,373 | 1.4 | 205 | 98.3% | 500 | B-500 | 5,373 | 157.5 | 250 | 20.2 | | | | 3k AGL | 53,840 | 53,937 | 8.9 | 300 | 85.0% | 3,000 | F-3k | 11,551 | 300.0 | 2,750 | 22.8 | | | | TOTAL | | | | | | | 0-500 | 8,373 | 94.4 | | | 0.88 | | | | | | | | | | 500-3k | 45,563 | 299.2 | | | | 1.50 | ### AV-8 DEPARTURE ON 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | | | | | | | | | | | | | | | | Α | 0 | 0 | 0.0 | 0 | 103.5% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 110 | 103.5% | 0 | A-B | 3,000 | 55.0 | 0 | 32.3 | | | | С | 13,700 | 13,747 | 2.3 | 300 | 93.0% | 1,000 | B-C | 10,747 | 205.0 | 500 | 31.1 | | | | D | 14,700 | 14,748 | 2.4 | 300 | 93.0% | 1,053 | C-D | 1,001 | 300.0 | 1,027 | 2.0 | | | | Ε | 23,200 | 23,260 | 3.8 | 300 | 85.0% | 1,500 | D-E | 8,512 | 300.0 | 1,277 | 16.8 | | | | F | 42,300 | 42,386 | 7.0 | 300 | 85.0% | 2,500 | E-F | 19,126 | 300.0 | 2,000 | 37.8 | | | | G | 100,000 | 100,140 | 16.5 | 300 | 85.0% | 5,000 | F-G | 57,754 | 300.0 | 3,750 | 114.1 | | | | Н | 200,000 | 200,140 | 32.9 | 300 | 85.0% | 5,000 | G-H | 100,000 | 300.0 | 5,000 | 197.5 | | | | 500 FT | 8,350 | 8,373 | 1.4 | 205 | 98.3% | 500 | B-500 | 5,373 | 157.5 | 250 | 20.2 | | | | 3k AGL | 53,840 | 53,937 | 8.9 | 300 | 85.0% | 3,000 | F-3k | 11,551 | 300.0 | 2,750 | 22.8 | | | | TOTAL | | | | | | | 0-500 | 8,373 | 94.4 | | | 0.88 | | | | | | | | | | 500-3k | 45,563 | 299.2 | | | 3.00 | 1.50 | ## MEAN OF AV-8 DEPARTURE PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Takeoff
Length
(Dt) | Climbout
Length
(Ft) | Takeoff
Time
(Min) | Climbout
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|---------------------------|----------------------------|--------------------------|---------------------------| | | | | | | | | | | | 14 | 5.9% | 0-3k | 53,940 | | 8,373 | 45,566 | 0.88 | 1.50 | | 21 | 14.0% | 0-3k | 53,937 | | 8,373 | 45,563 | 0.88 | 1.50 | | 26 | 78.4% | 0-3k | 53,937 | | 8,373 | 45,563 | 0.88 | 1.50 | | 32 | 1.8% | 0-3k | 53,937 | | 8,373 | 45,563 | 0.88 | 1.50 | | MEAN | | 0-500 | 8,373 | 94.4 | | | 0.88 | | | | | 500-3k | 45,564 | 299.2 | | | | 1.50 | #### AV-8 STRAIGHT IN APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | ı | 200,000 | 200,110 | 32.9 | 230 | 75.0% | 4,000 | H-I | 110,000 | 230.0 | 4,000 | 283.4 | | | | Н | 90,000 | 90,110 | 14.8 | 230 | 75.0% | 4,000 | G-H | 41,076 | 230.0 | 2,750 | 105.8 | | | | G | 49,000 | 49,034 | 8.1 | 230 | 75.0% | 1,500 | F-G | 10,018 | 230.0 | 1,200 | 25.8 | | | | F | 39,000 | 39,016 | 6.4 | 230 | 75.0% | 900 | E-F | 12,000 | 230.0 | 900 | 30.9 | | | | Ε | 27,000 | 27,016 | 4.4 | 230 | 75.0% | 900 | D-E | 13,003 | 195.0 | 750 | 39.5 | | | | D | 14,000 | 14,012 | 2.3 | 160 | 75.0% | 600 | C-D | 11,506 | 141.5 | 415 | 48.2 | | | | С | 2,500 | 2,506 | 0.4 | 123 | 75.0% | 229 | B-C | 501 | 121.5 | 215 | 2.4 | | | | В | 2,000 | 2,006 | 0.3 | 120 | 93.0% | 200 | A-B | 2,006 | 120.0 | 125 | 9.9 | | | | Α | 0 | 0 | 0.0 | 120 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 60.0 | | 49.4 | | | | 3k AGL | 73,600 | 73,680 | 12.1 | 230 | 75.0% | 3,000 | 3k-G | 24,646 | 230.0 | 2,250 | 63.5 | | | | TOTAL | | | | | | | 3k-Taxi | 78,680 | 172.9 | | | 269.6 | 4.5 | ### AV-8 STRAIGHT IN APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | 200.000 | 200.102 | 32.9 | 230 | 75.0% | 4,000 | H-I | 110,000 | 230.0 | 4,000 | 283.4 | | | | н | 90,000 | 90.102 | 14.8 | 230 | 75.0% | 4,000 | G-H | 47.066 | 230.0 | 2,750 | 121.2 | | | | G | 43,000 | 43.035 | 7.1 | 230 | 75.0% | 1,500 | F-G | 10,018 | 230.0 | 1,200 | 25.8 | | | | F | 33,000 | 33,017 | 5.4 | 230 | 75.0% | 900 | E-F | 10,000 | 230.0 | 900 | 25.8 | | | | Ε | 23,000 | 23,017 | 3.8 | 230 | 75.0% | 900 | D-E | 9,005 | 195.0 | 750 | 27.4 | | | | D | 14,000 | 14,012
 2.3 | 160 | 75.0% | 600 | C-D | 11,506 | 141.5 | 415 | 48.2 | | | | С | 2,500 | 2,506 | 0.4 | 123 | 75.0% | 229 | B-C | 501 | 121.5 | 215 | 2.4 | | | | В | 2,000 | 2,006 | 0.3 | 120 | 93.0% | 200 | A-B | 2,006 | 120.0 | 125 | 9.9 | | | | Α | 0 | 0 | 0.0 | 120 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 60.0 | | 49.4 | | | | 3k AGL | 71,200 | 71,275 | 11.7 | 230 | 75.0% | 3,000 | 3k-G | 28,240 | 230.0 | 2,250 | 72.7 | | | | TOTAL | | | | | | | 3k-Taxi | 76,275 | 172.8 | | | 261.6 | 4.4 | #### AV-8 STRAIGHT IN APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | Nautical | Canad | Dawer | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|----------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Ti me
(Min) | | 11000 | Orouna | Ciant | 1111100 | (141010) | (70 15111) | (1-1) | Cogmont | (1.1) | (ranoto) | (1 1) | (000) | (000) | (141117) | | Н | 200,000 | 200,098 | 32.9 | 230 | 75.0% | 4,000 | G-H | 110,000 | 230.0 | 4,000 | 283.4 | | | | G | 90,000 | 90,098 | 14.8 | 230 | 75.0% | 4,000 | F-G | 59,081 | 230.0 | 2,450 | 152.2 | | | | F | 31,000 | 31,017 | 5.1 | 230 | 75.0% | 900 | E-F | 10,004 | 230.0 | 750 | 25.8 | | | | Ε | 21,000 | 21,012 | 3.5 | 230 | 75.0% | 600 | D-E | 7,000 | 195.0 | 600 | 21.3 | | | | D | 14,000 | 14,012 | 2.3 | 160 | 75.0% | 600 | C-D | 11,506 | 141.5 | 415 | 48.2 | | | | С | 2,500 | 2,506 | 0.4 | 123 | 75.0% | 229 | B-C | 501 | 121.5 | 215 | 2.4 | | | | В | 2,000 | 2,006 | 0.3 | 120 | 93.0% | 200 | A-B | 2,006 | 120.0 | 125 | 9.9 | | | | Α | 0 | 0 | 0.0 | 120 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 60.0 | | 49.4 | | | | 3k AGL | 70,968 | 71,040 | 11.7 | 230 | 75.0% | 3,000 | 3k-F | 40,023 | 230.0 | 1,950 | 103.1 | | | | TOTAL | | | | | | | 3k-Taxi | 76,040 | 173.3 | | | 260.0 | 4.3 | ### AV-8 STRAIGHT IN APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | ı | 200.000 | 200.124 | 32.9 | 230 | 75.0% | 4,000 | H-I | 110,000 | 230.0 | 4,000 | 283.4 | | | | H | 90,000 | 90.124 | 14.8 | 230 | 75.0% | 4,000 | G-H | 41,076 | 230.0 | 2,750 | 105.8 | | | | G | 49,000 | 49,048 | 8.1 | 230 | 75.0% | 1,500 | F-G | 23,505 | 230.0 | 1,250 | 60.6 | | | | F | 25,500 | 25,543 | 4.2 | 230 | 75.0% | 1,000 | E-F | 10,000 | 230.0 | 950 | 25.8 | | | | E | 15,500 | 15,542 | 2.6 | 230 | 75.0% | 900 | D-E | 1,530 | 195.0 | 750 | 4.6 | | | | D | 14,000 | 14,012 | 2.3 | 160 | 75.0% | 600 | C-D | 11,506 | 141.5 | 415 | 48.2 | | | | С | 2,500 | 2,506 | 0.4 | 123 | 75.0% | 229 | B-C | 501 | 121.5 | 215 | 2.4 | | | | В | 2,000 | 2,006 | 0.3 | 120 | 93.0% | 200 | A-B | 2,006 | 120.0 | 125 | 9.9 | | | | Α | 0 | 0 | 0.0 | 120 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 60.0 | | 49.4 | | | | 3k AGL | 73,600 | 73,694 | 12.1 | 230 | 75.0% | 3,000 | 3k-G | 24,646 | 230.0 | 2,250 | 63.5 | | | | TOTAL | | | | | | | 3k-Taxi | 78,694 | 176.4 | | | 264.3 | 4.4 | ### MEAN OF AV-8 STRAIGHT IN APPROACHES, NAWS CHINA LAKE | | Runway | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Time | |--------|--------|---------|-------------------|---------------|------------------|--------------------|------------------|------------------| | Runway | Use | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 14 | 15.4% | 3k-50 | 73,680 | | | 220.2 | | 4.5 | | 21 | 15.4% | 3k-50 | 71,275 | | | 212.2 | | 4.4 | | 26 | 61.5% | 3k-50 | 71,040 | | | 210.7 | | 4.3 | | 32 | 7.7% | 3k-50 | 73,694 | | | 215.0 | | 4.4 | | | | 50-TAXI | 5,000 | | | 49.4 | | | | MEAN | | 3k-Taxi | 76,686 | 173.4 | | | 262.1 | 4.4 | ## AV-8 OVERHEAD BREAK APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.090 | 32.9 | 300 | 75.0% | 5,000 | F-G | 121.151 | 325.0 | 3,250 | 220.9 | | | | F | 78,900 | 78,939 | 13.0 | 350 | 75.0% | 1,500 | E-F | 49,450 | 350.0 | 1,500 | 83.7 | | | | Е | 29,450 | 29,489 | 4.9 | 350 | 60.7% | 1,500 | D-E | 14,758 | 225.0 | 1,250 | 38.9 | | | | D | 14,700 | 14,731 | 2.4 | 100 | 75.0% | 1,000 | C-D | 12,725 | 100.0 | 600 | 75.4 | | | | С | 2,000 | 2,006 | 0.3 | 100 | 75.0% | 200 | B-C | 501 | 100.0 | 182 | 3.0 | | | | В | 1,500 | 1,504 | 0.2 | 100 | 93.0% | 163 | A-B | 1,504 | 100.0 | 107 | 8.9 | | | | Α | 0 | 0 | 0.0 | 100 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 50.0 | | 59.2 | | | | 3k AGL | 130,800 | 130,861 | 21.5 | 329 | 75.0% | 3,000 | 3k-F | 51,922 | 339.3 | 2,250 | 90.7 | | | | TOTAL | | | | | | | 3k-Taxi | 135,861 | 223.7 | | | 359.8 | 6.0 | ## AV-8 OVERHEAD BREAK APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.085 | 32.9 | 300 | 75.0% | 5,000 | F-G | 132,646 | 325.0 | 3,250 | 241.8 | | | | F | 67,400 | 67,439 | 11.1 | 350 | 75.0% | 1,500 | E-F | 37,950 | 350.0 | 1,500 | 64.2 | | | | E | 29,450 | 29,489 | 4.9 | 350 | 60.7% | 1,500 | D-E | 14,758 | 225.0 | 1,250 | 38.9 | | | | D | 14,700 | 14,731 | 2.4 | 100 | 75.0% | 1,000 | C-D | 12,725 | 100.0 | 600 | 75.4 | | | | С | 2,000 | 2,006 | 0.3 | 100 | 75.0% | 200 | B-C | 501 | 100.0 | 182 | 3.0 | | | | В | 1,500 | 1,504 | 0.2 | 100 | 93.0% | 163 | A-B | 1,504 | 100.0 | 107 | 8.9 | | | | Α | 0 | 0 | 0.0 | 100 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 50.0 | | 59.2 | | | | 3k AGL | 124,229 | 124,288 | 20.5 | 329 | 75.0% | 3,000 | 3k-F | 56,848 | 339.3 | 2,250 | 99.3 | | | | TOTAL | | | | | | | 3k-Taxi | 129,288 | 219.5 | | | 348.9 | 5.8 | ### AV-8 OVERHEAD BREAK APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.082 | 32.9 | 300 | 75.0% | 5,000 | F-G | 144,542 | 325.0 | 3,250 | 263.5 | | | | F | , | 55.539 | | | | , | E-F | , | 350.0 | , | | | | | | 55,500 | , | 9.1 | 350 | 75.0% | 1,500 | | 26,050 | | 1,500 | 44.1 | | | | Е | 29,450 | 29,489 | 4.9 | 350 | 60.7% | 1,500 | D-E | 14,758 | 225.0 | 1,250 | 38.9 | | | | D | 14,700 | 14,731 | 2.4 | 100 | 75.0% | 1,000 | C-D | 12,725 | 100.0 | 600 | 75.4 | | | | С | 2,000 | 2,006 | 0.3 | 100 | 75.0% | 200 | B-C | 501 | 100.0 | 182 | 3.0 | | | | В | 1,500 | 1,504 | 0.2 | 100 | 93.0% | 163 | A-B | 1,504 | 100.0 | 107 | 8.9 | | | | Α | 0 | 0 | 0.0 | 100 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 50.0 | | 59.2 | | | | 3k AGL | 117,429 | 117,486 | 19.3 | 329 | 75.0% | 3,000 | 3k-F | 61,947 | 339.3 | 2,250 | 108.2 | | | | TOTAL | | | | | | | 3k-Taxi | 122,486 | 214.9 | | | 337.7 | 5.6 | #### AV-8 OVERHEAD BREAK APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.081 | 32.9 | 300 | 75.0% | 5,000 | F-G | 145.142 | 325.0 | 3,250 | 264.6 | | | | F | 54,900 | 54,939 | 9.0 | 350 | 75.0% | 1,500 | E-F | 25,450 | 350.0 | 1,500 | 43.1 | | | | E | 29,450 | 29,489 | 4.9 | 350 | 60.7% | 1,500 | D-E | 14,758 | 225.0 | 1,250 | 38.9 | | | | D | 14,700 | 14,731 | 2.4 | 100 | 75.0% | 1,000 | C-D | 12,725 | 100.0 | 600 | 75.4 | | | | С | 2,000 | 2,006 | 0.3 | 100 | 75.0% | 200 | B-C | 501 | 100.0 | 182 | 3.0 | | | | В | 1,500 | 1,504 | 0.2 | 100 | 93.0% | 163 | A-B | 1,504 | 100.0 | 107 | 8.9 | | | | Α | 0 | 0 | 0.0 | 100 | 93.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 50.0 | | 59.2 | | | | 3k AGL | 117,086 | 117,143 | 19.3 | 329 | 75.0% | 3,000 | 3k-F | 62,204 | 339.3 | 2,250 | 108.6 | | | | TOTAL | | | | | | | 3k-Taxi | 122,143 | 214.7 | | | 337.1 | 5.6 | # MEAN OF AV-8 OVERHEAD BREAK APPROACHES, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) |
Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|---------------------------|---------------------------| | 14 | 9.8% | 3k-50 | 130,861 | | | 300.5 | | 6.0 | | 21 | 24.3% | 3k-50 | 124.288 | | | 289.7 | | 5.8 | | 26 | 64.2% | 3k-50 | 117,486 | | | 278.4 | | 5.6 | | 32 | 1.7% | 3k-50 | 117,143 | | | 277.8 | | 5.6 | | | | 50-TAXI | 5,000 | | | 59.2 | | | | MEAN | | 3k-Taxi | 125,446 | 217.0 | | | 342.6 | 5.7 | #### AV-8 TOUCH AND GO PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 103.5% | 50 | | | | | | | | | В | 2,800 | 2,800 | 0.5 | 120 | 103.5% | 50 | A-B | 2,800 | 120.0 | 50 | 13.8 | | | | С | 3,000 | 3,001 | 0.5 | 120 | 93.0% | 67 | B-C | 201 | 120.0 | 59 | 1.0 | | | | D | 8,000 | 8,019 | 1.3 | 150 | 93.0% | 500 | C-D | 5,019 | 135.0 | 284 | 22.0 | | | | E | 15,615 | 15,645 | 2.6 | 185 | 75.0% | 900 | D-E | 7,625 | 167.5 | 700 | 27.0 | | | | F | 18,651 | 18,681 | 3.1 | 185 | 70.0% | 900 | E-F | 3,036 | 185.0 | 900 | 9.7 | | | | G | 36,544 | 36,588 | 6.0 | 120 | 93.0% | 200 | F-G | 17,907 | 152.5 | 550 | 69.6 | | | | Н | 38,544 | 38,593 | 6.4 | 120 | 93.0% | 50 | G-H | 2,006 | 120.0 | 125 | 9.9 | | | | TOTAL | 38,544 | 38,593 | 6.4 | | | | | 38,593 | 149.4 | | | 153.0 | 2.6 | ## AV-8 TOUCH AND GO PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | 0 | 0 | 0.0 | 400 | 400 50/ | 50 | | | | | | | | | Α | 0 | 0 | 0.0 | 120 | 103.5% | 50 | | | | | | | | | В | 2,800 | 2,800 | 0.5 | 120 | 103.5% | 50 | A-B | 2,800 | 120.0 | 50 | 13.8 | | | | С | 3,000 | 3,001 | 0.5 | 120 | 93.0% | 67 | B-C | 201 | 120.0 | 59 | 1.0 | | | | D | 8,000 | 8,019 | 1.3 | 150 | 93.0% | 500 | C-D | 5,019 | 135.0 | 284 | 22.0 | | | | Ε | 15,615 | 15,645 | 2.6 | 185 | 75.0% | 900 | D-E | 7,625 | 167.5 | 700 | 27.0 | | | | F | 18,651 | 18,681 | 3.1 | 185 | 70.0% | 900 | E-F | 3,036 | 185.0 | 900 | 9.7 | | | | G | 37,534 | 37,577 | 6.2 | 120 | 93.0% | 200 | F-G | 18,896 | 152.5 | 550 | 73.4 | | | | Н | 39,534 | 39,583 | 6.5 | 120 | 93.0% | 50 | G-H | 2,006 | 120.0 | 125 | 9.9 | | | | TOTAL | 39,534 | 39,583 | 6.5 | | | | | 39,583 | 149.5 | | | 156.9 | 2.6 | #### AV-8 TOUCH AND GO PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 103.5% | 50 | | | | | | | | | В | 2,800 | 2,800 | 0.5 | 120 | 103.5% | 50 | A-B | 2,800 | 120.0 | 50 | 13.8 | | | | С | 3,000 | 3,001 | 0.5 | 120 | 93.0% | 67 | B-C | 201 | 120.0 | 59 | 1.0 | | | | D | 8,000 | 8,019 | 1.3 | 150 | 93.0% | 500 | C-D | 5,019 | 135.0 | 284 | 22.0 | | | | E | 15,615 | 15,645 | 2.6 | 185 | 75.0% | 900 | D-E | 7,625 | 167.5 | 700 | 27.0 | | | | F | 18,651 | 18,681 | 3.1 | 185 | 70.0% | 900 | E-F | 3,036 | 185.0 | 900 | 9.7 | | | | G | 35,234 | 35,279 | 5.8 | 120 | 93.0% | 200 | F-G | 16,598 | 152.5 | 550 | 64.5 | | | | Н | 37,234 | 37,284 | 6.1 | 120 | 93.0% | 50 | G-H | 2,006 | 120.0 | 125 | 9.9 | | | | TOTAL | 37,234 | 37,284 | 6.1 | | | | | 37,284 | 149.3 | | | 147.9 | 2.5 | ### AV-8 TOUCH AND GO PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 103.5% | 50 | | | | | | | | | В | 2,800 | 2,800 | 0.5 | 120 | 103.5% | 50 | A-B | 2,800 | 120.0 | 50 | 13.8 | | | | С | 3,000 | 3,001 | 0.5 | 120 | 93.0% | 67 | B-C | 201 | 120.0 | 59 | 1.0 | | | | D | 8,000 | 8,019 | 1.3 | 150 | 93.0% | 500 | C-D | 5,019 | 135.0 | 284 | 22.0 | | | | Ε | 15,615 | 15,645 | 2.6 | 185 | 75.0% | 900 | D-E | 7,625 | 167.5 | 700 | 27.0 | | | | F | 18,651 | 18,681 | 3.1 | 185 | 70.0% | 900 | E-F | 3,036 | 185.0 | 900 | 9.7 | | | | G | 36,544 | 36,588 | 6.0 | 120 | 93.0% | 200 | F-G | 17,907 | 152.5 | 550 | 69.6 | | | | Н | 38,544 | 38,593 | 6.4 | 120 | 93.0% | 50 | G-H | 2,006 | 120.0 | 125 | 9.9 | | | | TOTAL | 38,544 | 38,593 | 6.4 | | | | | 38,593 | 149.4 | | | 153.0 | 2.6 | ## MEAN OF AV-8 TOUCH AND GO PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | T&G
Time
(Sec) | T&G
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|----------------------|----------------------| | 14 | 9.7% | | 38,593 | | | 153.0 | | 2.6 | | 21 | 13.7% | | 39,583 | | | 156.9 | | 2.6 | | 26 | 75.8% | | 37,284 | | | 147.9 | | 2.5 | | 32 | 0.8% | | 38,593 | | | 153.0 | | 2.6 | | MEAN | | | 37,737 | 149.4 | | | 149.7 | 2.5 | Table D1-8 Page 7 of 7 TABLE D1-9. NAWS CHINA LAKE A-4 PROFILES (WYLE 1995) # A-4 DEPARTURE ON 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |----------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 150 | 100.0% | 0 | A-B | 3,000 | 75.0 | 0 | 23.7 | | | | С | 10,000 | 10,035 | 1.7 | 150 | 100.0% | 700 | B-C | 7,035 | 150.0 | 350 | 27.8 | | | | D | 16,000 | 16,042 | 2.6 | 250 | 100.0% | 1,000 | C-D | 6,007 | 200.0 | 850 | 17.8 | | | | Ε | 20,000 | 20,042 | 3.3 | 250 | 100.0% | 1,000 | D-E | 4,000 | 250.0 | 1,000 | 9.5 | | | | F | 23,000 | 23,042 | 3.8 | 250 | 100.0% | 1,000 | E-F | 3,000 | 250.0 | 1,000 | 7.1 | | | | G | 80,000 | 81,094 | 13.3 | 300 | 100.0% | 12,000 | F-G | 58,052 | 275.0 | 6,500 | 125.1 | | | | Н | 200,000 | 201,094 | 33.1 | 300 | 100.0% | 12,000 | G-H | 120,000 | 300.0 | 12,000 | 237.0 | | | | 500 FT | 8,000 | 8,025 | 1.3 | 150 | 100.0% | 500 | B-500 | 5,025 | 150.0 | 250 | 19.8 | | | | 3k AGL | 33,364 | 33,597 | 5.5 | 259 | 100.0% | 3,000 | F-3k | 10,555 | 254.5 | 2,000 | 24.6 | | | | TOTAL | | | | | | | 0-500 | 8,025 | 109.2 | | | 0.73 | | | . 5 1712 | | | | | | | 500-3k | 25,572 | 226.5 | | | 3.70 | 1.11 | ## A-4 DEPARTURE ON 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 150 | 100.0% | 0 | A-B | 3,000 | 75.0 | 0 | 23.7 | | | | С | 10,000 | 10,035 | 1.7 | 150 | 100.0% | 700 | B-C | 7,035 | 150.0 | 350 | 27.8 | | | | D | 16,000 | 16,042 | 2.6 | 250 | 100.0% | 1,000 | C-D | 6,007 | 200.0 | 850 | 17.8 | | | | E | 20,000 | 20,101 | 3.3 | 250 | 100.0% | 1,688 | D-E | 4,059 | 250.0 | 1,344 | 9.6 | | | | F | 80,000 | 80,981 | 13.3 | 300 | 100.0% | 12,000 | E-F | 60,880 | 275.0 | 6,844 | 131.2 | | | | G | 200,000 | 200,981 | 33.1 | 300 | 100.0% | 12,000 | F-G | 120,000 | 300.0 | 12,000 | 237.0 | | | | 500 FT | 8,000 | 8,025 | 1.3 | 150 | 100.0% | 500 | B-500 | 5,025 | 150.0 | 250 | 19.8 | | | | 3k AGL | 27,634 | 27,847 | 4.6 | 256 | 100.0% | 3,000 | E-3k | 7,746 | 253.2 | 2,344 | 18.1 | | | | TOTAL | | | | | | | 0-500 | 8,025 | 109.2 | | | 0.73 | | | | | | | | | | 500-3k | 19,822 | 219.6 | | | | 0.89 | ### A-4 DEPARTURE ON 26, NAWS CHINA LAKE | | Cumulat | ive Feet | NI di I | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|------------------|----------|---------|---------|----------| | Nodo | Cround | Slant | Nautical | Speed | Power | AGL | Coamont | Length | Speed
(Knota) | Altitude | Segment | Time | Time | | Node | Ground | Siani | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 150 | 100.0%
 0 | A-B | 3,000 | 75.0 | 0 | 23.7 | | | | С | 10,000 | 10,035 | 1.7 | 150 | 100.0% | 700 | B-C | 7,035 | 150.0 | 350 | 27.8 | | | | D | 16,000 | 16,042 | 2.6 | 250 | 100.0% | 1,000 | C-D | 6,007 | 200.0 | 850 | 17.8 | | | | Е | 20,000 | 20,101 | 3.3 | 250 | 100.0% | 1,688 | D-E | 4,059 | 250.0 | 1,344 | 9.6 | | | | F | 80,000 | 80,981 | 13.3 | 300 | 100.0% | 12,000 | E-F | 60,880 | 275.0 | 6,844 | 131.2 | | | | G | 200,000 | 200,981 | 33.1 | 300 | 100.0% | 12,000 | F-G | 120,000 | 300.0 | 12,000 | 237.0 | | | | 500 FT | 8,000 | 8,025 | 1.3 | 150 | 100.0% | 500 | B-500 | 5,025 | 150.0 | 250 | 19.8 | | | | 3k AGL | 27,634 | 27,847 | 4.6 | 256 | 100.0% | 3,000 | E-3k | 7,746 | 253.2 | 2,344 | 18.1 | | | | TOTAL | | | | | | | 0-500 | 8,025 | 109.2 | | | 0.73 | | | | | | | | | | 500-3k | 19,822 | 219.6 | | | | 0.89 | ### A-4 DEPARTURE ON 32, NAWS CHINA LAKE | | Cumulat | ive Feet | Nantal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | | • | • | 0.0 | 0 | 400.00/ | 0 | | | | | | | | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 3,000 | 3,000 | 0.5 | 150 | 100.0% | 0 | A-B | 3,000 | 75.0 | 0 | 23.7 | | | | С | 10,000 | 10,035 | 1.7 | 150 | 100.0% | 700 | B-C | 7,035 | 150.0 | 350 | 27.8 | | | | D | 16,000 | 16,042 | 2.6 | 250 | 100.0% | 1,000 | C-D | 6,007 | 200.0 | 850 | 17.8 | | | | Е | 20,000 | 20,042 | 3.3 | 250 | 100.0% | 1,000 | D-E | 4,000 | 250.0 | 1,000 | 9.5 | | | | F | 36,000 | 36,042 | 5.9 | 250 | 100.0% | 1,000 | E-F | 16,000 | 250.0 | 1,000 | 37.9 | | | | G | 80,000 | 81,397 | 13.4 | 300 | 100.0% | 12,000 | F-G | 45,354 | 275.0 | 6,500 | 97.7 | | | | Н | 200,000 | 201,397 | 33.1 | 300 | 100.0% | 12,000 | G-H | 120,000 | 300.0 | 12,000 | 237.0 | | | | 500 FT | 8,000 | 8,025 | 1.3 | 150 | 100.0% | 500 | B-500 | 5,025 | 150.0 | 250 | 19.8 | | | | 3k AGL | 44,000 | 44,289 | 7.3 | 259 | 100.0% | 3,000 | F-3k | 8,246 | 254.5 | 2,000 | 19.2 | | | | TOTAL | | | | | | | 0.500 | 0.005 | 400.0 | | | 0.70 | | | TOTAL | | | | | | | 0-500 | 8,025 | 109.2 | | | 0.73 | | | | | | | | | | 500-3k | 36,264 | 232.7 | | | | 1.54 | #### MEAN OF A-4 DEPARTURE PATTERNS, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Takeoff
Length
(Ft) | Climbout
Length
(Ft) | Takeoff
Time
(Min) | Climbout
Time
(Min) | |--------|---------------|---------|---------------------------|--------------------------|---------------------------|----------------------------|--------------------------|---------------------------| | | | | | | | | | | | 14 | 14.7% | 0-3k | 33,597 | | 8,025 | 25,572 | 0.73 | 1.11 | | 21 | 72.1% | 0-3k | 27,847 | | 8,025 | 19,822 | 0.73 | 0.89 | | 26 | 5.9% | 0-3k | 27,847 | | 8,025 | 19,822 | 0.73 | 0.89 | | 32 | 7.4% | 0-3k | 44,289 | | 8,025 | 36,264 | 0.73 | 1.54 | | MEAN | | 0-500 | 8,025 | 109.2 | | | 0.73 | | | | | 500-3k | 21,877 | 222.3 | | | | 0.97 | ## A-4 STRAIGHT IN APPROACH TO 14, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | ı | 200,000 | 200,111 | 32.9 | 225 | 85.0% | 4,000 | H-I | 110,000 | 225.0 | 4,000 | 289.7 | | | | H | 90.000 | 90,111 | 14.8 | 225 | 85.0% | 4,000 | G-H | 41,076 | 225.0 | 2.750 | 108.2 | | | | G | 49,000 | 49,035 | 8.1 | 225 | 85.0% | 1,500 | F-G | 10,018 | 225.0 | 1,200 | 26.4 | | | | F | 39,000 | 39,017 | 6.4 | 225 | 85.0% | 900 | E-F | 9,000 | 225.0 | 900 | 23.7 | | | | Ε | 30,000 | 30,017 | 4.9 | 225 | 85.0% | 900 | D-E | 3,000 | 187.5 | 900 | 9.5 | | | | D | 27,000 | 27,017 | 4.4 | 150 | 85.0% | 900 | C-D | 7,000 | 150.0 | 888 | 27.6 | | | | С | 20,000 | 20,017 | 3.3 | 150 | 85.0% | 875 | B-C | 6,006 | 140.0 | 738 | 25.4 | | | | В | 14,000 | 14,011 | 2.3 | 130 | 85.0% | 600 | A-B | 14,011 | 130.0 | 325 | 63.9 | | | | Α | 0 | 0 | 0.0 | 130 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 73,600 | 73,681 | 12.1 | 225 | 85.0% | 3,000 | 3k-G | 24,646 | 225.0 | 2,250 | 64.9 | | | | TOTAL | | | | | | | 3k-Taxi | 78,681 | 162.5 | | | 287.0 | 4.8 | ### A-4 STRAIGHT IN APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.099 | 32.9 | 225 | 85.0% | 4,000 | F-G | 110.000 | 225.0 | 4,000 | 289.7 | | | | F | 90,000 | 90,099 | 14.8 | 225 | 85.0% | 4,000 | E-F | 47,066 | 225.0 | 2,750 | 123.9 | | | | E | 43,000 | 43,033 | 7.1 | 225 | 85.0% | 1,500 | D-E | 10,018 | 225.0 | 1,200 | 26.4 | | | | D | 33,000 | 33,015 | 5.4 | 225 | 85.0% | 900 | C-D | 13,000 | 187.5 | 853 | 41.1 | | | | С | 20,000 | 20,014 | 3.3 | 150 | 85.0% | 805 | B-C | 6,004 | 140.0 | 703 | 25.4 | | | | В | 14,000 | 14,011 | 2.3 | 130 | 85.0% | 600 | A-B | 14,011 | 130.0 | 325 | 63.9 | | | | Α | 0 | 0 | 0.0 | 130 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 71,200 | 71,272 | 11.7 | 225 | 85.0% | 3,000 | 3k-E | 28,240 | 225.0 | 2,250 | 74.4 | | | | TOTAL | | | | | | | 3k-Taxi | 76,272 | 163.3 | | | 276.7 | 4.6 | #### A-4 STRAIGHT IN APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | Nandal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|-------------------|------------------|------------------|-------------|----------|----------------|------------------|------------------|------------------|---------------|----------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Ti me
(Min) | | Node | Oround | Olani | Willes | (141013) | (70 Ipili) | (1 t) | oeginent | (1 1) | (INIIOIS) | (1 1) | (000) | (060) | (141111) | | F | 200,000 | 200,103 | 32.9 | 225 | 85.0% | 4,000 | E-F | 110,000 | 225.0 | 4,000 | 289.7 | | | | Ε | 90,000 | 90,103 | 14.8 | 225 | 85.0% | 4,000 | D-E | 60,052 | 225.0 | 2,750 | 158.1 | | | | D | 30,000 | 30,051 | 4.9 | 225 | 85.0% | 1,500 | C-D | 10,040 | 187.5 | 1,050 | 31.7 | | | | С | 20,000 | 20,011 | 3.3 | 150 | 85.0% | 600 | B-C | 6,000 | 140.0 | 600 | 25.4 | | | | В | 14,000 | 14,011 | 2.3 | 130 | 85.0% | 600 | A-B | 14,011 | 130.0 | 325 | 63.9 | | | | Α | 0 | 0 | 0.0 | 130 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 66,000 | 66,082 | 10.9 | 225 | 85.0% | 3,000 | 3k-D | 36,031 | 225.0 | 2,250 | 94.9 | | | | TOTAL | | | | | | | 3k-Taxi | 71,082 | 161.1 | | | 261.4 | 4.4 | ### A-4 STRAIGHT IN APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | Mandinal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | | Approach | |--------|---------|----------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|----------------| | Node | Ground | | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Ti me
(Min) | | G | 200,000 | 200,100 | 32.9 | 225 | 85.0% | 4,000 | F-G | 110,000 | 225.0 | 4,000 | 289.7 | | | | F | 90,000 | 90,100 | 14.8 | 225 | 85.0% | 4,000 | E-F | 60,045 | 225.0 | 2,837 | 158.1 | | | | E | 30,000 | 30,055 | 4.9 | 225 | 85.0% | 1,674 | D-E | 4,503 | 187.5 | 1,587 | 14.2 | | | | D | 25,500 | 25,551 | 4.2 | 150 | 85.0% | 1,500 | C-D | 10,040 | 150.0 | 1,050 | 39.7 | | | | С | 15,500 | 15,511 | 2.6 | 150 | 85.0% | 600 | B-C | 1,500 | 140.0 | 600 | 6.3 | | | | В | 14,000 | 14,011 | 2.3 | 130 | 85.0% | 600 | A-B | 14,011 | 130.0 | 325 | 63.9 | | | | Α | 0 | 0 | 0.0 | 130 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 65.0 | | 45.6 | | | | 3k AGL | 64,205 | 64,285 | 10.6 | 225 | 85.0% | 3,000 | 3k-E | 34,230 | 225.0 | 2,337 | 90.1 | | | | TOTAL | | | | | | | 3k-Taxi | 69,285 | 158.0 | | | 259.8 | 4.3 | ### MEAN OF A-4 STRAIGHT IN APPROACHES, NAWS CHINA LAKE | | Runway | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Time | |--------|--------|---------|-------------------|---------------|------------------|--------------------|------------------|------------------| | Runway | Use | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 14 | 18.8% | 3k-50 | 73,681 | | | 241.4 | | 4.8 | | 21 | 68.8% | 3k-50 | 71,272 | | | 231.1 | | 4.6 | | 26 | 6.3% | 3k-50 | 66,082 | | | 215.9 | | 4.4 | | 32 | 6.3% | 3k-50 | 64,285 | | | 214.2 | | 4.3 | | | | 50-TAXI | 5,000 | | | 45.6 | | | | MEAN | | 3k-Taxi | 75,963 | 162.7 | | | 276.6 | 4.6 | ## A-4 OVERHEAD BREAK APPROACH TO 14, NAWS CHINA LAKE | Cumulative Feet Altitude | | | | | | | Segment | Mean | Mean | Time On | Approach | Approach | | |--------------------------|---------|---------
----------|---------|---------|-------|---------|---------|---------|----------|----------|----------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200,000 | 200.090 | 32.9 | 300 | 85.0% | 5,000 | G-H | 121,153 | 300.0 | 3,200 | 239.3 | | | | G | 78,900 | 78.937 | 13.0 | 300 | 85.0% | 1,400 | F-G | 49.450 | 300.0 | 1,400 | 97.7 | | | | F | 29,450 | 29.487 | 4.9 | 300 | 85.0% | 1,400 | E-F | 10,312 | 237.5 | 1,150 | 25.7 | | | | Ē | 19.150 | 19.175 | 3.2 | 175 | 85.0% | 900 | D-E | 4.450 | 162.5 | 900 | 16.2 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 1,002 | 150.0 | 871 | 4.0 | | | | С | 13,700 | 13,723 | 2.3 | 150 | 85.0% | 842 | B-C | 9,215 | 150.0 | 576 | 36.4 | | | | В | 4,500 | 4,508 | 0.7 | 150 | 85.0% | 310 | A-B | 4,508 | 150.0 | 180 | 17.8 | | | | Α | 0 | 0 | 0.0 | 150 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 75.0 | | 39.5 | | | | 3k AGL | 132,722 | 132,783 | 21.9 | 300 | 85.0% | 3,000 | 3k-G | 53,846 | 300.0 | 2,200 | 106.3 | | | | TOTAL | | | | | | | 3k-Taxi | 137,783 | 237.6 | | | 343.6 | 5.7 | ### A-4 OVERHEAD BREAK APPROACH TO 21, NAWS CHINA LAKE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 1 | 200,000 | 200,086 | 32.9 | 300 | 85.0% | 5,000 | H-I | 121,145 | 300.0 | 3,356 | 239.3 | | | | Ĥ | 78,900 | 78,941 | 13.0 | 300 | 85.0% | 1,712 | G-H | 11,504 | 300.0 | 1,556 | 22.7 | | | | G | 67,400 | 67,437 | 11.1 | 300 | 85.0% | 1,400 | F-G | 37,950 | 300.0 | 1,400 | 74.9 | | | | F | 29,450 | 29,487 | 4.9 | 300 | 85.0% | 1,400 | E-F | 10,312 | 237.5 | 1,150 | 25.7 | | | | E | 19,150 | 19,175 | 3.2 | 175 | 85.0% | 900 | D-E | 4,450 | 162.5 | 900 | 16.2 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 1,002 | 150.0 | 871 | 4.0 | | | | С | 13,700 | 13,723 | 2.3 | 150 | 85.0% | 842 | B-C | 9,215 | 150.0 | 576 | 36.4 | | | | В | 4,500 | 4,508 | 0.7 | 150 | 85.0% | 310 | A-B | 4,508 | 150.0 | 180 | 17.8 | | | | Α | 0 | 0 | 0.0 | 150 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 126,338 | 126,397 | 20.8 | 300 | 85.0% | 3,000 | 3k-H | 47,456 | 300.0 | 2,356 | 93.7 | | | | TOTAL | | | | | | | 3k-Taxi | 131,397 | 235.2 | | | 331.0 | 5.5 | ## A-4 OVERHEAD BREAK APPROACH TO 26, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200.082 | 32.9 | 300 | 85.0% | 5,000 | G-H | 144.145 | 300.0 | 3,200 | 284.7 | | | | G | 55,900 | 55,937 | 9.2 | 300 | 85.0% | 1,400 | F-G | 26,450 | 300.0 | 1,400 | 52.2 | | | | F | 29,450 | 29,487 | 4.9 | 300 | 85.0% | 1,400 | E-F | 10,312 | 237.5 | 1,150 | 25.7 | | | | E | 19,150 | 19,175 | 3.2 | 175 | 85.0% | 900 | D-E | 4,450 | 162.5 | 900 | 16.2 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 1,002 | 150.0 | 871 | 4.0 | | | | С | 13,700 | 13,723 | 2.3 | 150 | 85.0% | 842 | B-C | 9,215 | 150.0 | 576 | 36.4 | | | | В | 4,500 | 4,508 | 0.7 | 150 | 85.0% | 310 | A-B | 4,508 | 150.0 | 180 | 17.8 | | | | Α | 0 | 0 | 0.0 | 150 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 119,944 | 120,001 | 19.7 | 300 | 85.0% | 3,000 | 3k-G | 64,064 | 300.0 | 2,200 | 126.5 | | | | TOTAL | | | | | | | 3k-Taxi | 125,001 | 232.6 | | | 318.4 | 5.3 | ### A-4 OVERHEAD BREAK APPROACH TO 32, NAWS CHINA LAKE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200.081 | 32.9 | 300 | 85.0% | 5,000 | G-H | 145.145 | 300.0 | 3,200 | 286.7 | | | | G | 54,900 | 54.937 | 9.0 | 300 | 85.0% | 1,400 | F-G | 25.450 | 237.5 | 1,400 | 63.5 | | | | F | 29,450 | 29,487 | 4.9 | 175 | 85.0% | 1,400 | E-F | 10,312 | 162.5 | 1,150 | 37.6 | | | | Е | 19,150 | 19,175 | 3.2 | 150 | 85.0% | 900 | D-E | 4,450 | 150.0 | 900 | 17.6 | | | | D | 14,700 | 14,725 | 2.4 | 150 | 85.0% | 900 | C-D | 1,002 | 150.0 | 871 | 4.0 | | | | С | 13,700 | 13,723 | 2.3 | 150 | 85.0% | 842 | B-C | 9,215 | 150.0 | 576 | 36.4 | | | | В | 4,500 | 4,508 | 0.7 | 150 | 85.0% | 310 | A-B | 4,508 | 150.0 | 180 | 17.8 | | | | Α | 0 | 0 | 0.0 | 150 | 85.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 75.0 | | 39.5 | | | | 3k AGL | 119,389 | 119,445 | 19.7 | 300 | 85.0% | 3,000 | 3k-G | 64,509 | 300.0 | 2,200 | 127.4 | | | | TOTAL | | | | | | | 3k-Taxi | 124,445 | 214.5 | | | 343.7 | 5.7 | ## MEAN OF A-4 OVERHEAD BREAK APPROACHES, NAWS CHINA LAKE | Runway | Runway
Use | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Time
(Min) | |----------------------|--------------------------------|---|---|--------------------------|--------------------------|--|---------------------------|---------------------------| | 14
21
26
32 | 14.5%
72.7%
5.5%
7.3% | 3k-50
3k-50
3k-50
3k-50
50-TAXI | 132,783
126,397
120,001
119,445
5,000 | | | 304.1
291.5
278.9
304.2
39.5 | | 5.7
5.5
5.3
5.7 | | MEAN | | 3k-Taxi | 131,471 | 233.9 | | | 333.1 | 5.6 | #### A-4 TOUCH AND GO PATTERN ON 14, NAWS CHINA LAKE | | Cumulati | | Noutical | Cnood | Dower | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G
Time | |-------|----------|--------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|-------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% RPM) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | (Min) | | | | | | (, | , , | (-7 | 3 | () | (/ | () | () | () | | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 200 | 200 | 0.0 | 130 | 100.0% | 50 | A-B | 200 | 130.0 | 50 | 0.9 | | | | С | 4,000 | 4,055 | 0.7 | 130 | 98.0% | 700 | B-C | 3,855 | 130.0 | 375 | 17.6 | | | | D | 14,715 | 14,772 | 2.4 | 150 | 85.0% | 900 | C-D | 10,717 | 140.0 | 800 | 45.4 | | | | E | 24,767 | 24,824 | 4.1 | 150 | 85.0% | 900 | F-G | 10,052 | 150.0 | 900 | 39.7 | | | | F | 38,544 | 38,627 | 6.4 | 130 | 85.0% | 50 | G-H | 13,803 | 140.0 | 475 | 58.4 | | | | TOTAL | 38,544 | 38,627 | 6.4 | | | | | 38,627 | 141.3 | | | 162.0 | 2.7 | ## A-4 TOUCH AND GO PATTERN ON 21, NAWS CHINA LAKE | | Cumulati | ve Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 200 | 200 | 0.0 | 130 | 100.0% | 50 | A-B | 200 | 130.0 | 50 | 0.9 | | | | С | 4,000 | 4,055 | 0.7 | 130 | 98.0% | 700 | B-C | 3,855 | 130.0 | 375 | 17.6 | | | | D | 15,210 | 15,267 | 2.5 | 150 | 85.0% | 900 | C-D | 11,212 | 140.0 | 800 | 47.4 | | | | E | 24,767 | 24,824 | 4.1 | 150 | 85.0% | 900 | F-G | 9,557 | 150.0 | 900 | 37.7 | | | | F | 39,534 | 39,615 | 6.5 | 130 | 85.0% | 50 | G-H | 14,791 | 140.0 | 475 | 62.6 | | | | TOTAL | 39,534 | 39,615 | 6.5 | | | | | 39,615 | 141.2 | | | 166.3 | 2.8 | #### A-4 TOUCH AND GO PATTERN ON 26, NAWS CHINA LAKE | | Cumulati | ve Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|----------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | | | | | | | | | | | | | | <u> </u> | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 200 | 200 | 0.0 | 130 | 100.0% | 50 | A-B | 200 | 130.0 | 50 | 0.9 | | | | С | 4,000 | 4,055 | 0.7 | 130 | 98.0% | 700 | B-C | 3,855 | 130.0 | 375 | 17.6 | | | | D | 14,060 | 14,117 | 2.3 | 150 | 85.0% | 900 | C-D | 10,062 | 140.0 | 800 | 42.6 | | | | Ε | 22,467 | 22,524 | 3.7 | 150 | 85.0% | 900 | F-G | 8,407 | 150.0 | 900 | 33.2 | | | | F | 37,234 | 37,316 | 6.1 | 130 | 85.0% | 50 | G-H | 14,791 | 140.0 | 475 | 62.6 | | | | TOTAL | 37,234 | 37,316 | 6.1 | | | | | 37,316 | 140.9 | | | 156.9 | 2.6 | ### A-4 TOUCH AND GO PATTERN ON 32, NAWS CHINA LAKE | | Cumulati | ve
Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 130 | 100.0% | 50 | | | | | | | | | В | 200 | 200 | 0.0 | 130 | 100.0% | 50 | A-B | 200 | 130.0 | 50 | 0.9 | | | | С | 4,000 | 4,055 | 0.7 | 130 | 98.0% | 700 | B-C | 3,855 | 130.0 | 375 | 17.6 | | | | D | 14,715 | 14,772 | 2.4 | 150 | 85.0% | 900 | C-D | 10,717 | 140.0 | 800 | 45.4 | | | | Ε | 23,777 | 23,834 | 3.9 | 150 | 85.0% | 900 | F-G | 9,062 | 150.0 | 900 | 35.8 | | | | F | 38,544 | 38,626 | 6.4 | 130 | 85.0% | 50 | G-H | 14,791 | 140.0 | 475 | 62.6 | | | | TOTAL | 38,544 | 38,626 | 6.4 | | | | | 38,626 | 141.1 | | | 162.2 | 2.7 | # MEAN OF A-4 TOUCH AND GO PATTERNS, NAWS CHINA LAKE | RUNWAY | RUNWAY
USE | SEGMENT | SEGMENT
LENGTH
(FT) | MEAN
SPEED
(KNOTS) | MEAN
ALTITUDE
(FT) | TIME ON
SEGMENT
(SEC) | T&G
TIME
(SEC) | T&G
TIME
(MIN) | |--------|---------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|----------------------|----------------------| | 14 | 17.4% | | 38,627 | | | 162.0 | | 2.7 | | 21 | 71.0% | | 39,615 | | | 166.3 | | 2.8 | | 26 | 5.8% | | 37,316 | | | 156.9 | | 2.6 | | 32 | 5.8% | | 38,626 | | | 162.2 | | 2.7 | | MEAN | | | 39,253 | 141.2 | | | 164.7 | 2.7 | Table D1-9 Page 7 of 7 ## TABLE D1-10. NAF EL CENTRO F/A-18 PROFILES (WYLE 1997) # F/A-18 DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |----------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 95.0% | 0 | | | | | | | | | В | 4,200 | 4,200 | 0.7 | 150 | 97.0% | 0 | A-B | 4,200 | 75.0 | 0 | 33.2 | | | | Č | 7.000 | 7.031 | 1.2 | 190 | 97.0% | 415 | B-C | 2,831 | 170.0 | 208 | 9.9 | | | | D | 8,000 | 8,048 | 1.3 | 240 | 97.0% | 600 | C-D | 1,017 | 215.0 | 508 | 2.8 | | | | Е | 20,000 | 20,248 | 3.3 | 300 | 97.0% | 2,800 | D-E | 12,200 | 270.0 | 1,700 | 26.8 | | | | F | 80,000 | 80,833 | 13.3 | 350 | 97.0% | 11,200 | E-F | 60,585 | 325.0 | 7,000 | 110.4 | | | | G | 200,000 | 200,833 | 33.1 | 350 | 97.0% | 11,200 | F-G | 120,000 | 350.0 | 11,200 | 203.1 | | | | 500 FT | 7,459 | 7.498 | 1.2 | 213 | 97.0% | 500 | C-500 | 467 | 201.5 | 458 | 1.4 | | | | 3k AGL | 21,429 | 21.690 | 3.6 | 301 | 97.0% | 3,000 | E-3k | 1,443 | 300.6 | 2,900 | 2.8 | | | | 0.1.7.02 | , | ,000 | 0.0 | | 01.070 | 0,000 | 2 011 | ., | 000.0 | 2,000 | | | | | TOTAL | | | | | | | 0-500 | 7,498 | 100.0 | | | 0.74 | | | | | | | | | | 500-3k | 14,192 | 270.9 | | | | 0.52 | ## F/A-18 STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Е | 200,000 | 200,732 | 33.0 | 300 | 84.0% | 15,000 | D-E | 125,623 | 275.0 | 8,750 | 270.7 | | | | D | 75,000 | 75,108 | 12.4 | 250 | 84.0% | 2,500 | C-D | 47,000 | 225.0 | 2,500 | 123.8 | | | | С | 28,000 | 28,108 | 4.6 | 200 | 84.0% | 2,500 | B-C | 21,593 | 172.5 | 1,500 | 74.2 | | | | В | 6,500 | 6,516 | 1.1 | 145 | 92.0% | 500 | A-B | 6,516 | 145.0 | 275 | 26.6 | | | | Α | 0 | 0 | 0.0 | 145 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 72.5 | | 40.9 | | | | 3k AGL | 80,000 | 80,133 | 13.2 | 252 | 84.0% | 3,000 | 3k-D | 5,025 | 251.0 | 2,750 | 11.9 | | | | TOTAL | | | | | | | 3k-Taxi | 85,133 | 181.9 | | | 277.3 | 4.6 | ### F/A-18 OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.295 | 33.0 | 250 | 81.0% | 10,000 | F-G | 105.096 | 250.0 | 7,750 | 249.1 | | | | F | 95,000 | 95.199 | 15.7 | 250 | 81.0% | 5,500 | E-F | 31,838 | 275.0 | 4,000 | 68.6 | | | | Е | 63,304 | 63,361 | 10.4 | 300 | 90.0% | 2,500 | D-E | 28,074 | 300.0 | 2,000 | 55.4 | | | | D | 35,248 | 35,288 | 5.8 | 300 | 90.0% | 1,500 | C-D | 11,635 | 225.0 | 1,250 | 30.6 | | | | С | 23,624 | 23,653 | 3.9 | 150 | 87.0% | 1,000 | B-C | 8,000 | 150.0 | 1,000 | 31.6 | | | | В | 15,624 | 15,653 | 2.6 | 150 | 87.0% | 1,000 | A-B | 15,653 | 147.5 | 525 | 62.9 | | | | Α | 0 | 0 | 0.0 | 145 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 72.5 | | 40.9 | | | | 3k AGL | 68,587 | 68,668 | 11.3 | 292 | 88.5% | 3,000 | 3k-E | 5,306 | 295.8 | 2,750 | 10.6 | | | | TOTAL | | | | | | | 3k-Taxi | 73,668 | 188.1 | | | 232.0 | 3.9 | ### F/A-18 CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | 0 1 | - | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.300 | 33.0 | 250 | 81.0% | 10,000 | F-G | 105.096 | 250.0 | 7,750 | 249.1 | | | | F | 95,000 | 95,203 | 15.7 | 250 | 81.0% | 5,500 | E-F | 31,838 | 275.0 | 4,000 | 68.6 | | | | Е | 63,304 | 63,366 | 10.4 | 300 | 90.0% | 2,500 | D-E | 28,107 | 300.0 | 1,650 | 55.5 | | | | D | 35,248 | 35,258 | 5.8 | 300 | 90.0% | 800 | C-D | 11,628 | 225.0 | 650 | 30.6 | | | | С | 23,624 | 23,630 | 3.9 | 150 | 87.0% | 500 | B-C | 8,000 | 150.0 | 500 | 31.6 | | | | В | 15,624 | 15,630 | 2.6 | 150 | 87.0% | 500 | A-B | 15,630 | 147.5 | 275 | 62.8 | | | | Α | 0 | 0 | 0.0 | 145 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 72.5 | | 40.9 | | | | 3k AGL | 68,587 | 68,672 | 11.3 | 292 | 88.5% | 3,000 | 3k-E | 5,306 | 295.8 | 2,750 | 10.6 | | | | TOTAL | | | | | | | 0-3k | 73,672 | 188.1 | | | 232.0 | 3.9 | ### F/A-18 TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | T&G
Time | T&G
Time | |-------|----------|--------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|-------------|-------------| | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 145 | 100.0% | 0 | | | | | | | | | В | 500 | 500 | 0.1 | 150 | 100.0% | 0 | A-B | 500 | 147.5 | 0 | 2.0 | | | | С | 9,000 | 9,009 | 1.5 | 175 | 97.0% | 400 | B-C | 8,509 | 162.5 | 200 | 31.0 | | | | D | 20,637 | 20,662 | 3.4 | 150 | 87.0% | 1,000 | C-D | 11,652 | 162.5 | 700 | 42.5 | | | | Ε | 34,624 | 34,649 | 5.7 | 145 | 87.0% | 1,000 | D-E | 13,987 | 147.5 | 1,000 | 56.2 | | | | F | 50,247 | 50,304 | 8.3 | 145 | 94.0% | 0 | E-F | 15,655 | 145.0 | 500 | 64.0 | | | | TOTAL | 50,247 | 50,304 | 8.3 | | | | | 50,304 | 152.3 | | | 195.7 | 3.3 | #### F/A-18 FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 145 | 100.0% | 0 | | | | | | | | | В | 500 | 500 | 0.0 | 150 | 100.0% | 0 | A-B | 500 | 147.5 | 0 | 2.0 | | | | | | | | | | _ | | | | - | | | | | С | 9,000 | 9,009 | 1.5 | 175 | 97.0% | 400 | B-C | 8,509 | 162.5 | 200 | 31.0 | | | | D | 20,637 | 20,648 | 3.4 | 150 | 87.0% | 600 | C-D | 11,639 | 162.5 | 500 | 42.4 | | | | Ε | 34,624 | 34,635 | 5.7 | 145 | 87.0% | 600 | D-E | 13,987 | 147.5 | 600 | 56.2 | | | | F | 50,247 | 50,270 | 8.3 | 145 | 94.0% | 0 | E-F | 15,635 | 145.0 | 300 | 63.9 | | | | TOTAL | 50,247 | 50,270 | 8.3 | | | | | 50,270 | 152.3 | | | 195.5 | 3.3 | TABLE D1-11. NAF EL CENTRO F-14 PROFILES (WYLE 1997) ## F-14 DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | N 6 1 | 0 1 | - | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | MAX AB | 0 | | | | | | | | | В | 2,000 | 2,000 | 0.3 | 120 | MAX AB | 0 | A-B | 2,000 |
60.0 | 0 | 19.7 | | | | С | 8,000 | 8,067 | 1.3 | 225 | 100.0% | 900 | B-C | 6,067 | 172.5 | 450 | 20.8 | | | | D | 11,922 | 12,035 | 2.0 | 250 | 100.0% | 1,500 | C-D | 3,968 | 237.5 | 1,200 | 9.9 | | | | E | 45,861 | 46,066 | 7.6 | 250 | 88.0% | 4,000 | D-E | 34,031 | 250.0 | 2,750 | 80.7 | | | | F | 90,000 | 90,611 | 14.9 | 250 | 88.0% | 10,000 | E-F | 44,545 | 250.0 | 7,000 | 105.6 | | | | G | 200,000 | 200,611 | 33.0 | 250 | 88.0% | 10,000 | F-G | 110,000 | 250.0 | 10,000 | 260.7 | | | | 500 FT | 5,333 | 5.371 | 0.9 | 178 | 100.0% | 500 | B-500 | 3,371 | 149.2 | 250 | 13.4 | | | | 3k AGL | 32,285 | 32,453 | 5.3 | 250 | 92.8% | 3,000 | D-3k | 20,419 | 250.0 | 2,250 | 48.4 | | | | TOTAL | | | | | | | 0-500 | 5,371 | 96.0 | | | 0.55 | | | | | | | | | | 500-3k | 27,083 | 244.1 | | | | 1.10 | ## F-14 STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | | Cumulat | ve Feet | Nantal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|---------|-------------------|---------------|---------|----------|---------|---------|---------------|----------|---------|----------|----------| | Nada | Cround | | Nautical
Miles | Speed (Knote) | Power | AGL | Coamont | Length | Speed (Knote) | Altitude | Segment | Time | Ti me | | Node | Ground | Siani | ivilles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Е | 200,000 | 200,730 | 33.0 | 250 | 84.0% | 15,000 | D-E | 125,623 | 250.0 | 8,750 | 297.7 | | | | D | 75,000 | 75,107 | 12.4 | 250 | 84.0% | 2,500 | C-D | 47,000 | 225.0 | 2,500 | 123.8 | | | | С | 28,000 | 28,107 | 4.6 | 200 | 84.0% | 2,500 | B-C | 21,584 | 167.5 | 1,550 | 76.3 | | | | В | 6,500 | 6,523 | 1.1 | 135 | 92.0% | 600 | A-B | 6,523 | 135.0 | 325 | 28.6 | | | | Α | 0 | 0 | 0.0 | 135 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 80,000 | 80,132 | 13.2 | 250 | 84.0% | 3,000 | 3k-D | 5,025 | 250.0 | 2,750 | 11.9 | | | | TOTAL | | | | | | | 3k-Taxi | 85,132 | 177.3 | | | 284.5 | 4.7 | ### F-14 OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | NI ti I | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.295 | 33.0 | 250 | 86.0% | 10,000 | F-G | 105,096 | 250.0 | 7,750 | 249.1 | | | | F | 95,000 | 95.199 | 15.7 | 250 | 86.0% | 5,500 | E-F | 31.838 | 275.0 | 4,000 | 68.6 | | | | Е | 63,304 | 63,361 | 10.4 | 300 | 88.0% | 2,500 | D-E | 28,074 | 300.0 | 2,000 | 55.4 | | | | D | 35,248 | 35,288 | 5.8 | 300 | 88.0% | 1,500 | C-D | 11,635 | 225.0 | 1,250 | 30.6 | | | | С | 23,624 | 23,653 | 3.9 | 150 | 88.0% | 1,000 | B-C | 8,000 | 142.5 | 1,000 | 33.3 | | | | В | 15,624 | 15,653 | 2.6 | 135 | 92.0% | 1,000 | A-B | 15,653 | 135.0 | 525 | 68.7 | | | | Α | 0 | 0 | 0.0 | 135 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 68,587 | 68,668 | 11.3 | 292 | 87.7% | 3,000 | 3k-E | 5,306 | 295.8 | 2,750 | 10.6 | | | | TOTAL | | | | | | | 3k-Taxi | 73,668 | 179.9 | | | 242.6 | 4.0 | ### F-14 CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200,300 | 33.0 | 250 | 86.0% | 10,000 | F-G | 105.096 | 250.0 | 7,750 | 249.1 | | | | F | 95,000 | 95,203 | 15.7 | 250 | 86.0% | 5,500 | E-F | 31,838 | 275.0 | 4,000 | 68.6 | | | | E | 63,304 | 63,366 | 10.4 | 300 | 88.0% | 2,500 | D-E | 28,107 | 300.0 | 1,650 | 55.5 | | | | D | 35,248 | 35,258 | 5.8 | 300 | 88.0% | 800 | C-D | 11,628 | 225.0 | 650 | 30.6 | | | | С | 23,624 | 23,630 | 3.9 | 150 | 88.0% | 500 | B-C | 8,000 | 142.5 | 500 | 33.3 | | | | В | 15,624 | 15,630 | 2.6 | 135 | 92.0% | 500 | A-B | 15,630 | 135.0 | 275 | 68.6 | | | | Α | 0 | 0 | 0.0 | 135 | 92.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 67.5 | | 43.9 | | | | 3k AGL | 68,587 | 68,672 | 11.3 | 292 | 87.7% | 3,000 | 3k-E | 5,306 | 295.8 | 2,750 | 10.6 | | | | TOTAL | | | | | | | 3k-Taxi | 73,672 | 180.0 | | | 242.5 | 4.0 | ## F-14 TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | | Noutical | Cnood | Power | Altitude
AGL | | Segment | Mean | Mean
Altitude | Time On | T&G
Time | T&G
Time | |-------|----------|--------|-------------------|------------------|---------|-----------------|---------|----------------|------------------|------------------|------------------|-------------|-------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | (% RPM) | (Ft) | Segment | Length
(Ft) | Speed
(Knots) | (Ft) | Segment
(Sec) | (Sec) | (Min) | | A | 0 | 0 | 0.0 | 150 | 100.0% | 0 | | | | | | | | | В | 500 | 500 | 0.1 | 150 | 100.0% | 0 | A-B | 500 | 150.0 | 0 | 2.0 | | | | С | 9,000 | 9,009 | 1.5 | 175 | 95.0% | 400 | B-C | 8,509 | 162.5 | 200 | 31.0 | | | | D | 20,637 | 20,662 | 3.4 | 150 | 87.0% | 1,000 | C-D | 11,652 | 162.5 | 700 | 42.5 | | | | E | 34,624 | 34,649 | 5.7 | 150 | 87.0% | 1,000 | D-E | 13,987 | 150.0 | 1,000 | 55.2 | | | | F | 50,247 | 50,304 | 8.3 | 150 | 87.0% | 0 | E-F | 15,655 | 150.0 | 500 | 61.8 | | | | TOTAL | 50,247 | 50,304 | 8.3 | | | | | 50,304 | 154.8 | | | 192.6 | 3.2 | #### F-14 FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 150 | 100.0% | 0 | | | | | | | | | В | 500 | 500 | 0.0 | 150 | 100.0% | 0 | A-B | 500 | 150.0 | 0 | 2.0 | | | | С | 9,000 | 9,009 | 1.5 | 175 | 95.0% | 400 | B-C | 8,509 | 162.5 | 200 | 31.0 | | | | D | 20,637 | 20,648 | 3.4 | 150 | 87.0% | 600 | C-D | 11,639 | 162.5 | 500 | 42.4 | | | | E | 34,624 | 34,635 | 5.7 | 150 | 87.0% | 600 | D-E | 13,987 | 150.0 | 600 | 55.2 | | | | F | 50,247 | 50,270 | 8.3 | 150 | 87.0% | 0 | E-F | 15,635 | 150.0 | 300 | 61.8 | | | | TOTAL | 50,247 | 50,270 | 8.3 | | | | | 50,270 | 154.8 | | | 192.4 | 3.2 | ## TABLE D1-12. NAF EL CENTRO S-3 PROFILES (WYLE 1997) # S-3 DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | ٨ | 0 | 0 | 0.0 | 0 | 96.0% | 0 | | | | | | | | | A | | | 0.0 | | | | A D | 0.000 | 00.0 | | 40.7 | | | | В | 2,000 | 2,000 | 0.3 | 120 | 100.0% | 0 | A-B | 2,000 | 60.0 | 0 | 19.7 | | | | С | 11,922 | 11,927 | 2.0 | 200 | 100.0% | 300 | B-C | 9,927 | 160.0 | 150 | 36.8 | | | | D | 29,861 | 30,068 | 4.9 | 220 | 85.0% | 3,000 | C-D | 18,141 | 210.0 | 1,650 | 51.2 | | | | Ε | 90,000 | 90,613 | 14.9 | 220 | 85.0% | 10,000 | D-E | 60,545 | 220.0 | 6,500 | 163.1 | | | | F | 200,000 | 200,613 | 33.0 | 220 | 85.0% | 10,000 | E-F | 110,000 | 220.0 | 10,000 | 296.2 | | | | 500 FT | 13,251 | 13,270 | 2.2 | 201 | 98.9% | 500 | C-500 | 1,344 | 200.7 | 400 | 4.0 | | | | 3k AGL | 29,861 | 30,068 | 4.9 | 220 | 85.0% | 3,000 | D-3k | 0 | 220.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 0-500 | 13,270 | 130.0 | | | 1.01 | | | | | | | | | | 500-3k | 16,797 | 210.8 | | | | 0.79 | #### S-3 STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | Nautical | Canad | Dawes | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|----------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Ti me
(Min) | | | | | | , | (1 / | () | | () | , , | , | , , | , , | , , | | Е | 200,000 | 200,732 | 33.0 | 120 | 70.0% | 15,000 | D-E | 125,623 | 120.0 | 8,750 | 620.2 | | | | D | 75,000 | 75,108 | 12.4 | 120 | 70.0% | 2,500 | C-D | 47,000 | 120.0 | 2,500 | 232.1 | | | | С | 28,000 | 28,108 | 4.6 | 120 | 70.0% | 2,500 | B-C | 21,593 | 120.0 | 1,500 | 106.6 | | | | В | 6,500 | 6,516 | 1.1 | 120 | 70.0% | 500 | A-B | 6,516 | 115.0 | 275 | 33.6 | | | | Α | 0 | 0 | 0.0 | 110 | 70.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 55.0 | | 53.9 | | | | 3k AGL | 80,000 | 80,133 | 13.2 | 120 | 70.0% | 3,000 | 3k-D | 5,025 | 120.0 | 2,750 | 24.8 | | | | TOTAL | | | | | | | 3k-Taxi | 85,133 | 111.9 | | | 450.9 | 7.5 | ### S-3 OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------
----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.296 | 33.0 | 300 | 95.0% | 10,000 | F-G | 105.096 | 300.0 | 7,750 | 207.6 | | | | F | 95,000 | 95,200 | 15.7 | 300 | 95.0% | 5,500 | E-F | 31,838 | 300.0 | 4,000 | 62.9 | | | | Ε | 63,304 | 63,362 | 10.4 | 300 | 95.0% | 2,500 | D-E | 28,074 | 300.0 | 2,000 | 55.4 | | | | D | 35,248 | 35,289 | 5.8 | 300 | 95.0% | 1,500 | C-D | 5,833 | 250.0 | 1,250 | 13.8 | | | | С | 29,436 | 29,455 | 4.8 | 200 | 65.0% | 1,000 | B-C | 5,812 | 160.0 | 1,000 | 21.5 | | | | В | 23,624 | 23,643 | 3.9 | 120 | 75.0% | 1,000 | A-B | 23,643 | 115.0 | 525 | 121.8 | | | | Α | 0 | 0 | 0.0 | 110 | 70.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 68,587 | 68,669 | 11.3 | 300 | 95.0% | 3,000 | 3k-E | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,669 | 157.6 | | | 276.9 | 4.6 | ### S-3 CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | Nantal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.302 | 33.0 | 300 | 95.0% | 10,000 | F-G | 105.096 | 300.0 | 7,750 | 207.6 | | | | F | 95,000 | 95,205 | 15.7 | 300 | 95.0% | 5,500 | E-F | 31,838 | 300.0 | 4,000 | 62.9 | | | | E | 63,304 | 63,367 | 10.4 | 300 | 95.0% | 2,500 | D-E | 28,107 | 300.0 | 1,650 | 55.5 | | | | D | 35,248 | 35,260 | 5.8 | 300 | 95.0% | 800 | C-D | 5,820 | 250.0 | 650 | 13.8 | | | | С | 29,436 | 29,440 | 4.8 | 200 | 65.0% | 500 | B-C | 5,812 | 160.0 | 500 | 21.5 | | | | В | 23,624 | 23,628 | 3.9 | 120 | 75.0% | 500 | A-B | 23,628 | 115.0 | 275 | 121.7 | | | | Α | 0 | 0 | 0.0 | 110 | 70.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 68,587 | 68,674 | 11.3 | 300 | 95.0% | 3,000 | 3k-E | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,674 | 157.6 | | | 276.9 | 4.6 | # S-3 TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | NI ti 1 | 0 | D | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|-------------------|---------------|------------------|-------------|---------|---------|------------------|----------|---------|-------|-------| | | Ground | Slant | Nautical
Miles | Speed (Knote) | Power
(% RPM) | AGL
(Ft) | Coamont | Length | Speed
(Knots) | Altitude | Segment | Time | Time | | Node | Ground | Siani | Miles | (Knots) | (% RPIVI) | (Γι) | Segment | (Ft) | (KHOIS) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 100.0% | 50 | | | | | | | | | В | 1,000 | 1,000 | 0.2 | 110 | 100.0% | 50 | A-B | 1,000 | 110.0 | 50 | 5.4 | | | | С | 9,000 | 9,013 | 1.5 | 140 | 85.0% | 500 | B-C | 8,013 | 125.0 | 275 | 38.0 | | | | D | 13,713 | 13,752 | 2.3 | 130 | 80.0% | 1,000 | C-D | 4,739 | 135.0 | 750 | 20.8 | | | | E | 21,124 | 21,163 | 3.5 | 120 | 75.0% | 1,000 | D-E | 7,411 | 125.0 | 1,000 | 35.1 | | | | F | 35,824 | 35,863 | 5.9 | 120 | 75.0% | 1,000 | E-F | 14,700 | 120.0 | 1,000 | 72.6 | | | | G | 40,537 | 40,608 | 6.7 | 120 | 75.0% | 450 | F-G | 4,745 | 120.0 | 725 | 23.4 | | | | Н | 45,249 | 45,322 | 7.5 | 120 | 75.0% | 325 | G-H | 4,714 | 120.0 | 388 | 23.3 | | | | I | 50,247 | 50,327 | 8.3 | 110 | 100.0% | 50 | H-I | 5,006 | 115.0 | 188 | 25.8 | | | | TOTAL | 50,247 | 50,327 | 8.3 | | | | | 50,327 | 122.0 | | | 244.4 | 4.1 | ### S-3 FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% RPM) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Time
(Min) | | | | | | | | | | | | | | | | | Α | 0 | 0 | 0.0 | 110 | 100.0% | 50 | • 5 | 4 000 | 440.0 | | | | | | В | 1,000 | 1,000 | 0.2 | 110 | 100.0% | 50 | A-B | 1,000 | 110.0 | 50 | 5.4 | | | | С | 9,000 | 9,013 | 1.5 | 140 | 85.0% | 500 | B-C | 8,013 | 125.0 | 275 | 38.0 | | | | D | 13,713 | 13,727 | 2.3 | 130 | 80.0% | 600 | C-D | 4,714 | 135.0 | 550 | 20.7 | | | | Е | 21,124 | 21,138 | 3.5 | 120 | 75.0% | 600 | D-E | 7,411 | 125.0 | 600 | 35.1 | | | | F | 35,824 | 35,838 | 5.9 | 120 | 75.0% | 600 | E-F | 14,700 | 120.0 | 600 | 72.6 | | | | G | 40,537 | 40,553 | 6.7 | 120 | 75.0% | 450 | F-G | 4,715 | 120.0 | 525 | 23.3 | | | | Н | 45,249 | 45,267 | 7.4 | 120 | 75.0% | 325 | G-H | 4,714 | 120.0 | 388 | 23.3 | | | | I | 50,247 | 50,272 | 8.3 | 110 | 100.0% | 50 | H-I | 5,006 | 115.0 | 188 | 25.8 | | | | TOTAL | 50,247 | 50,272 | 8.3 | | | | | 50,272 | 122.0 | | | 244.1 | 4.1 | ## TABLE D1-13. NAF EL CENTRO AV-8 PROFILES (WYLE 1997) ## AV-8 DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | None | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | ^ | 0 | 0 | 0.0 | 0 | 00.00/ | 0 | | | | | | | | | A | 0 | 0 | 0.0 | 0 | 96.0% | 0 | | | | _ | | | | | В | 2,000 | 2,000 | 0.3 | 120 | 100.0% | 0 | A-B | 2,000 | 60.0 | 0 | 19.7 | | | | С | 11,922 | 11,927 | 2.0 | 200 | 100.0% | 300 | B-C | 9,927 | 160.0 | 150 | 36.8 | | | | D | 29,861 | 30,068 | 4.9 | 220 | 85.0% | 3,000 | C-D | 18,141 | 210.0 | 1,650 | 51.2 | | | | E | 90,000 | 90,613 | 14.9 | 220 | 85.0% | 10,000 | D-E | 60,545 | 220.0 | 6,500 | 163.1 | | | | F | 200,000 | 200,613 | 33.0 | 220 | 85.0% | 10,000 | E-F | 110,000 | 220.0 | 10,000 | 296.2 | | | | 500 FT | 13,251 | 13.270 | 2.2 | 201 | 98.9% | 500 | C-500 | 1,344 | 200.7 | 400 | 4.0 | | | | 3k AGL | 29,861 | 30,068 | 4.9 | 220 | 85.0% | 3,000 | D-3k | 0 | 220.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 0-500 | 13,270 | 130.0 | | | 1.01 | | | | | | | | | | 500-3k | 16,797 | 210.8 | | | | 0.79 | #### AV-8 STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200.000 | 200.479 | 33.0 | 300 | 75.0% | 4,500 | F-G | 163.520 | 300.0 | 4,500 | 322.9 | | | | F | 36,480 | 36,959 | 6.1 | 300 | 75.0% | 4,500 | E-F | 8,713 | 300.0 | 3,500 | 17.2 | | | | Е | 28,000 | 28,247 | 4.6 | 300 | 75.0% | 2,500 | D-E | 7,750 | 300.0 | 1,550 | 15.3 | | | | D | 20,486 | 20,496 | 3.4 | 300 | 75.0% | 600 | C-D | 8,648 | 225.0 | 400 | 22.8 | | | | С | 11,847 | 11,848 | 1.9 | 150 | 65.0% | 200 | B-C | 8,848 | 130.0 | 150 | 40.3 | | | | В | 3,000 | 3,000 | 0.5 | 110 | 90.0% | 100 | A-B | 3,000 | 85.0 | 75 | 20.9 | | | | Α | 0 | 0 | 0.0 | 60 | 90.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 30.0 | | 98.7 | | | | 3k AGL | 30,120 | 30,425 | 5.0 | 300 | 75.0% | 3,000 | 3k-E | 2,178 | 300.0 | 2,750 | 4.3 | | | | TOTAL | | | | | | | 3k-Taxi | 35,425 | 103.7 | | | 202.4 | 3.4 | ## AV-8 OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.296 | 33.0 | 300 | 95.0% | 10,000 | F-G | 105,096 | 300.0 | 7,750 | 207.6 | | | | F | 95,000 | 95,200 | 15.7 | 300 | 95.0% | 5,500 | E-F | 31,838 | 300.0 | 4,000 | 62.9 | | | | Е | 63,304 | 63,362 | 10.4 | 300 | 95.0% | 2,500 | D-E | 28,074 | 300.0 | 2,000 | 55.4 | | | | D | 35,248 | 35,289 | 5.8 | 300 | 95.0% | 1,500 | C-D | 5,833 | 250.0 | 1,250 | 13.8 | | | | С | 29,436 | 29,455 | 4.8 | 200 | 65.0% | 1,000 | B-C | 5,812 | 160.0 | 1,000 | 21.5 | | | | В | 23,624 | 23,643 | 3.9 | 120 | 75.0% | 1,000 | A-B | 23,643 | 115.0 | 525 | 121.8 | | | | Α | 0 | 0 | 0.0 | 110 | 70.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 68,587 | 68,669 | 11.3 | 300 | 95.0% | 3,000 | 3k-E | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,669 | 157.6 | | | 276.9 | 4.6 | ### AV-8 CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | Nantal | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) |
Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | G | 200,000 | 200.302 | 33.0 | 300 | 95.0% | 10,000 | F-G | 105.096 | 300.0 | 7,750 | 207.6 | | | | F | 95,000 | 95,205 | 15.7 | 300 | 95.0% | 5,500 | E-F | 31,838 | 300.0 | 4,000 | 62.9 | | | | E | 63,304 | 63,367 | 10.4 | 300 | 95.0% | 2,500 | D-E | 28,107 | 300.0 | 1,650 | 55.5 | | | | D | 35,248 | 35,260 | 5.8 | 300 | 95.0% | 800 | C-D | 5,820 | 250.0 | 650 | 13.8 | | | | С | 29,436 | 29,440 | 4.8 | 200 | 65.0% | 500 | B-C | 5,812 | 160.0 | 500 | 21.5 | | | | В | 23,624 | 23,628 | 3.9 | 120 | 75.0% | 500 | A-B | 23,628 | 115.0 | 275 | 121.7 | | | | Α | 0 | 0 | 0.0 | 110 | 70.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 68,587 | 68,674 | 11.3 | 300 | 95.0% | 3,000 | 3k-E | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,674 | 157.6 | | | 276.9 | 4.6 | ### AV-8 TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | 0 1 | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 100.0% | 50 | | | | | | | | | В | 1,000 | 1,000 | 0.0 | 110 | 100.0% | 50 | A-B | 1,000 | 110.0 | 50 | 5.4 | | | | С | 9,000 | 9,013 | 1.5 | 140 | 85.0% | 500 | B-C | 8,013 | 125.0 | 275 | 38.0 | | | | D | 13,713 | 13,752 | 2.3 | 130 | 80.0% | 1,000 | C-D | 4,739 | 135.0 | 750 | 20.8 | | | | E | 21,124 | 21,163 | 3.5 | 120 | 75.0% | 1,000 | D-E | 7,411 | 125.0 | 1,000 | 35.1 | | | | F | 35,824 | 35,863 | 5.9 | 120 | 75.0% | 1,000 | E-F | 14,700 | 120.0 | 1,000 | 72.6 | | | | G | 40,537 | 40,608 | 6.7 | 120 | 75.0% | 450 | F-G | 4,745 | 120.0 | 725 | 23.4 | | | | Н | 45,249 | 45,322 | 7.5 | 120 | 75.0% | 325 | G-H | 4,714 | 120.0 | 388 | 23.3 | | | | 1 | 50,247 | 50,327 | 8.3 | 110 | 100.0% | 50 | H-I | 5,006 | 115.0 | 188 | 25.8 | | | | TOTAL | 50,247 | 50,327 | 8.3 | | | | | 50,327 | 122.0 | | | 244.4 | 4.1 | ### AV-8 FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 100.0% | 50 | | | | | | | | | В | 1,000 | 1,000 | 0.2 | 110 | 100.0% | 50 | A-B | 1,000 | 110.0 | 50 | 5.4 | | | | С | 9,000 | 9,013 | 1.5 | 140 | 85.0% | 500 | B-C | 8,013 | 125.0 | 275 | 38.0 | | | | D | 13,713 | 13,727 | 2.3 | 130 | 80.0% | 600 | C-D | 4,714 | 135.0 | 550 | 20.7 | | | | E | 21,124 | 21,138 | 3.5 | 120 | 75.0% | 600 | D-E | 7,411 | 125.0 | 600 | 35.1 | | | | F | 35,824 | 35,838 | 5.9 | 120 | 75.0% | 600 | E-F | 14,700 | 120.0 | 600 | 72.6 | | | | G | 40,537 | 40,553 | 6.7 | 120 | 75.0% | 450 | F-G | 4,715 | 120.0 | 525 | 23.3 | | | | Н | 45,249 | 45,267 | 7.4 | 120 | 75.0% | 325 | G-H | 4,714 | 120.0 | 388 | 23.3 | | | | 1 | 50,247 | 50,272 | 8.3 | 110 | 100.0% | 50 | H-I | 5,006 | 115.0 | 188 | 25.8 | | | | TOTAL | 50,247 | 50,272 | 8.3 | | | | | 50,272 | 122.0 | | | 244.1 | 4.1 | TABLE D1-14. NAF EL CENTRO T-45 PROFILES (WYLE 1997) ## T-45 DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | Nautical | Carad | Dawer | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|-------------------|------------------|---------|-------------|---------|---------|------------------|----------|---------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power | AGL
(Ft) | Coamont | Length | Speed
(Knots) | Altitude | Segment | Time
(Min) | Time
(Min) | | Noue | Ground | Sidill | IVIIIES | (KIIOIS) | (% rpm) | (Ft) | Segment | (Ft) | (KHOIS) | (Ft) | (Sec) | (Min) | (IVIIII) | | Α | 0 | 0 | 0.0 | 0 | 100.0% | 0 | | | | | | | | | В | 2,000 | 2,000 | 0.3 | 120 | 100.0% | 0 | A-B | 2,000 | 60.0 | 0 | 19.7 | | | | С | 11,500 | 11,505 | 1.9 | 250 | 100.0% | 300 | B-C | 9,505 | 185.0 | 150 | 30.4 | | | | D | 36,633 | 36,909 | 6.1 | 250 | 100.0% | 4,000 | C-D | 25,404 | 250.0 | 2,150 | 60.2 | | | | Ε | 65,000 | 65,630 | 10.8 | 250 | 92.0% | 8,500 | D-E | 28,722 | 250.0 | 6,250 | 68.1 | | | | F | 200,000 | 200,639 | 33.0 | 250 | 92.0% | 10,000 | E-F | 135,008 | 250.0 | 9,250 | 320.0 | | | | 500 FT | 12,859 | 12,878 | 2.1 | 250 | 100.0% | 500 | C-500 | 1,373 | 250.0 | 400 | 3.3 | | | | 3k AGL | 29,840 | 30,043 | 4.9 | 250 | 100.0% | 3,000 | C-3k | 18,538 | 250.0 | 1,650 | 43.9 | | | | TOTAL | | | | | | | 0-500 | 12,878 | 142.8 | | | 0.89 | | | | | | | | | | 500-3k | 17,165 | 250.0 | | | | 0.68 | #### T-45 STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | | Cumulat | | Noutical | Cnood | Dawer | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|---------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|----------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Ti me
(Min) | | E | 200.000 | 200.741 | 33.0 | 250 | 89.0% | 15.000 | D-E | 125.623 | 200.0 | 8,750 | 372.1 | | | | D | 75,000 | 75,118 | 12.4 | 150 | 89.0% | 2,500 | C-D | 47,000 | 150.0 | 2,500 | 185.6 | | | | С | 28,000 | 28,118 | 4.6 | 150 | 95.0% | 2,500 | B-C | 19,044 | 132.5 | 1,850 | 85.2 | | | | В | 9,000 | 9,073 | 1.5 | 115 | 95.0% | 1,200 | A-B | 9,073 | 115.0 | 625 | 46.7 | | | | Α | 0 | 0 | 0.0 | 115 | 95.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 57.5 | | 51.5 | | | | 3k AGL | 80,000 | 80,143 | 13.2 | 154 | 89.0% | 3,000 | 3k-D | 5,025 | 152.0 | 2,750 | 19.6 | | | | TOTAL | | | | | | | 3k-Taxi | 85,143 | 129.8 | | | 388.7 | 6.5 | ### T-45 OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200.000 | 200.311 | 33.0 | 300 | 95.0% | 10,000 | G-H | 105,096 | 300.0 | 7,750 | 207.6 | | | | G | 95,000 | 95,215 | 15.7 | 300 | 95.0% | 5,500 | F-G | 31,838 | 300.0 | 4,000 | 62.9 | | | | F | 63,304 | 63,377 | 10.4 | 300 | 95.0% | 2,500 | E-F | 28,074 | 300.0 | 2,000 | 55.4 | | | | E | 35,248 | 35,303 | 5.8 | 300 | 95.0% | 1,500 | D-E | 11,635 | 300.0 | 1,250 | 23.0 | | | | D | 23,624 | 23,669 | 3.9 | 300 | 95.0% | 1,000 | C-D | 8,000 | 250.0 | 1,000 | 19.0 | | | | С | 15,624 | 15,669 | 2.6 | 200 | 74.0% | 1,000 | B-C | 11,631 | 160.0 | 800 | 43.1 | | | | В | 4,000 | 4,038 | 0.7 | 120 | 92.0% | 600 | A-B | 4,038 | 123.0 | 325 | 19.4 | | | | Α | 0 | 0 | 0.0 | 126 | 100.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 63.0 | | 47.0 | | | | 3k AGL | 68,587 | 68,683 | 11.3 | 300 | 95.0% | 3,000 | 3k-F | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,683 | 200.8 | | | 217.4 | 3.6 | # T-45 CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Н | 200,000 | 200,329 | 33.0 | 300 | 95.0% | 10,000 | G-H | 105,096 | 300.0 | 7,750 | 207.6 | | | | G | 95.000 | 95.232 | 15.7 | 300 | 95.0% | 5,500 | F-G | 31,838 | 300.0 | 4,000 | 62.9 | | | | F | 63,304 | 63,395 | 10.4 | 300 | 95.0% | 2,500 | E-F | 28,107 | 300.0 | 1,650 | 55.5 | | | | E | 35,248 | 35,287 | 5.8 | 300 | 95.0% | 800 | D-E | 11,624 | 300.0 | 800 | 23.0 | | | | D | 23,624 | 23,663 | 3.9 | 300 | 95.0% | 800 | C-D | 8,000 | 250.0 | 800 | 19.0 | | | | С | 15,624 | 15,663 | 2.6 | 200 | 74.0% | 800 | B-C | 11,626 | 160.0 | 700 | 43.1 | | | | В | 4,000 | 4,038 | 0.7 | 120 | 92.0% | 600 | A-B | 4,038 | 123.0 | 325 | 19.4 | | | | Α | 0 | 0 | 0.0 | 126 | 100.0% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 63.0 | | 47.0 | | | | 3k AGL | 68,587 | 68,701 | 11.3 | 300 | 95.0% | 3,000 | 3k-F | 5,306 | 300.0 | 2,750 | 10.5 | | | | TOTAL | | | | | | | 3k-Taxi | 73,701 | 200.8 | | | 217.4 | 3.6 | ### T-45 TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 115 | 100.0% | 50 | | | | | | | | | | | | | | | | 4.5 | 500 | 400.5 | 50 | 0.5 | | | | В | 500 | 500 | 0.1 | 126 | 100.0% | 50 | A-B | 500 | 120.5 | 50 | 2.5 | | | | С | 9,000 | 9,004 | 1.5 | 130 | 100.0% | 300 | B-C |
8,504 | 128.0 | 175 | 39.4 | | | | D | 20,637 | 20,662 | 3.4 | 120 | 95.0% | 1,000 | C-D | 11,658 | 125.0 | 650 | 55.3 | | | | E | 34,624 | 34,649 | 5.7 | 115 | 92.0% | 1,000 | D-E | 13,987 | 117.5 | 1,000 | 70.5 | | | | F | 46,248 | 46,291 | 7.6 | 115 | 92.0% | 350 | E-F | 11,642 | 115.0 | 675 | 60.0 | | | | G | 50,247 | 50,301 | 8.3 | 115 | 90.0% | 50 | F-G | 4,010 | 115.0 | 200 | 20.7 | | | | TOTAL | 50,247 | 50,301 | 8.3 | | | | | 50,301 | 120.1 | | | 248.2 | 4.1 | ### T-45 FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 115 | 100.0% | 50 | | | | | | | | | В | 500 | 500 | 0.1 | 126 | 100.0% | 50 | A-B | 500 | 120.5 | 50 | 2.5 | | | | С | 9,000 | 9,004 | 1.5 | 130 | 100.0% | 300 | B-C | 8,504 | 128.0 | 175 | 39.4 | | | | D | 20,637 | 20,645 | 3.4 | 120 | 95.0% | 600 | C-D | 11,641 | 125.0 | 450 | 55.2 | | | | Ε | 34,624 | 34,632 | 5.7 | 115 | 92.0% | 600 | D-E | 13,987 | 117.5 | 600 | 70.5 | | | | F | 46,248 | 46,258 | 7.6 | 115 | 92.0% | 350 | E-F | 11,627 | 115.0 | 475 | 59.9 | | | | G | 50,247 | 50,268 | 8.3 | 115 | 90.0% | 50 | F-G | 4,010 | 115.0 | 200 | 20.7 | | | | TOTAL | 50,247 | 50,268 | 8.3 | | | | | 50,268 | 120.1 | | | 248.1 | 4.1 | ## TABLE D1-15. NAF EL CENTRO E-2C PROFILES (WYLE 1997) ## E-2C DEPARTURE ON 26, NAF EL CENTRO | | Cumulat | ive Feet | Noutical | Cnood | Dawer | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|-------------------|------------------|------------------|-------------|----------|----------------|------------------|------------------|------------------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Min) | Time
(Min) | | 11000 | Orouna | Oldrit | IVIIICO | (1411013) | (70 IPIII) | (1 1) | ocginent | (1 1) | (141013) | (1 1) | (000) | (141111) | (141111) | | Α | 0 | 0 | 0.0 | 0 | 3,800 | 0 | | | | | | | | | В | 5,000 | 5,000 | 0.8 | 125 | 4,650 | 0 | A-B | 5,000 | 62.5 | 0 | 47.4 | | | | С | 28,000 | 28,135 | 4.6 | 200 | 4,650 | 2,500 | B-C | 23,135 | 162.5 | 1,250 | 84.4 | | | | D | 37,000 | 37,149 | 6.1 | 200 | 4,600 | 3,000 | C-D | 9,014 | 200.0 | 2,750 | 26.7 | | | | Ε | 67,000 | 67,216 | 11.1 | 160 | 4,600 | 5,000 | D-E | 30,067 | 180.0 | 4,000 | 99.0 | | | | F | 200,000 | 200,310 | 33.0 | 160 | 4,600 | 10,000 | E-F | 133,094 | 160.0 | 7,500 | 492.9 | | | | 500 FT | 9,600 | 9,627 | 1.6 | 140 | 4,650 | 500 | B-500 | 4,627 | 132.5 | 250 | 20.7 | | | | 3k AGL | 37,000 | 37,149 | 6.1 | 200 | 4,600 | 3,000 | D-3k | 0 | 200.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 0-500 | 9,627 | 83.8 | | | 1.13 | | | | | | | | | | 500-3k | 27,522 | 180.5 | | | | 1.51 | #### E-2C STRAIGHT IN APPROACH TO 26, NAF EL CENTRO | Node | Cumulat

Ground | ive Feet

Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | Altitude
AGL
(Ft) | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Ti me | |----------------|-----------------------|-----------------------|-------------------|------------------|------------------|-------------------------|----------------|---------------------------|--------------------------|------------------|-----------------------------|---------------------------|-------------------| | Noue | Ground | Siarit | Milles | (KHOIS) | (% ipiii) | (Ft) | Segment | (Γι) | (KHOIS) | (Ft) | (Sec) | (360) | (Min) | | D
C | 200,000
56,400 | 200,129
56,507 | 32.9
9.3 | 250
200 | 3,500
2,000 | 5,000
2,500 | C-D
B-C | 143,622
28,400 | 225.0
160.0 | 3,750
2,500 | 378.2
105.2 | | | | B
A | 28,000
0 | 28,107
0 | 4.6
0.0 | 120
110 | 1,500
1,200 | 2,500
50 | A-B | 28,107 | 115.0 | 1,275 | 144.8 | | | | TAXI
3k AGL | 85,120 | 85,231 | 14.0 | 0
210 | 2,300 | 0
3,000 | A-TAXI
3k-C | 5,000
28,724 | 55.0
205.0 | 2,750 | 53.9
83.0 | | | | TOTAL | | | | | | | 3k-Taxi | 90,231 | 138.2 | | | 386.9 | 6.4 | ### E-2C OVERHEAD BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200,000 | 200,125 | 32.9 | 260 | 2,500 | 5,000 | E-F | 159,861 | 260.0 | 3,250 | 364.3 | | | | Ε | 40,177 | 40,264 | 6.6 | 260 | 3,500 | 1,500 | D-E | 17,027 | 255.0 | 1,500 | 39.6 | | | | D | 23,150 | 23,237 | 3.8 | 250 | 3,500 | 1,500 | C-D | 10,437 | 187.5 | 1,250 | 33.0 | | | | С | 12,725 | 12,800 | 2.1 | 125 | 1,250 | 1,000 | B-C | 6,712 | 122.5 | 1,000 | 32.5 | | | | В | 6,013 | 6,088 | 1.0 | 120 | 1,100 | 1,000 | A-B | 6,088 | 115.0 | 525 | 31.4 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 108,673 | 108,776 | 17.9 | 260 | 3,071 | 3,000 | 3k-E | 68,512 | 260.0 | 2,250 | 156.1 | | | | TOTAL | | | | | | | 3k-Taxi | 113,776 | 194.6 | | | 346.4 | 5.8 | ## E-2C CARRIER BREAK APPROACH TO 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200.000 | 200.108 | 32.9 | 260 | 2,500 | 5,000 | E-F | 159.861 | 260.0 | 3,250 | 364.3 | | | | Ē | 40,177 | 40,247 | 6.6 | 260 | 3,500 | 1,500 | D-E | 17,027 | 255.0 | 1,500 | 39.6 | | | | D | 23,150 | 23,220 | 3.8 | 250 | 3,500 | 1,500 | C-D | 10,448 | 187.5 | 1,150 | 33.0 | | | | С | 12,725 | 12,772 | 2.1 | 125 | 1,250 | 800 | B-C | 6,712 | 122.5 | 800 | 32.5 | | | | В | 6,013 | 6,060 | 1.0 | 120 | 1,100 | 800 | A-B | 6,060 | 115.0 | 425 | 31.2 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 108,673 | 108,759 | 17.9 | 260 | 3,071 | 3,000 | 3k-E | 68,512 | 260.0 | 2,250 | 156.1 | | | | TOTAL | | | | | | | 3k-Taxi | 113,759 | 194.7 | | | 346.2 | 5.8 | ### E-2C TOUCH AND GO PATTERN ON 26, NAF EL CENTRO | | Cumulati | | Nautical | Speed | Power | Altitude
AGL | | Segment | Mean
Speed | Mean
Altitude | Time On
Segment | T&G
Time | T&G
Time | |-------|----------|--------|----------|---------|---------|-----------------|---------|----------------|---------------|------------------|--------------------|-------------|-------------| | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | Length
(Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | A | 0 | 0 | 0.0 | 110 | 4,650 | 0 | | | | | | | | | В | 6,250 | 6,301 | 1.0 | 125 | 4,650 | 800 | A-B | 6,301 | 117.5 | 400 | 31.8 | | | | С | 15,675 | 15,728 | 2.6 | 130 | 1,300 | 1,000 | B-C | 9,427 | 127.5 | 900 | 43.8 | | | | D | 34,183 | 34,236 | 5.6 | 120 | 1,200 | 1,000 | C-D | 18,508 | 125.0 | 1,000 | 87.7 | | | | Ε | 43,932 | 43,987 | 7.2 | 120 | 1,100 | 800 | D-E | 9,751 | 120.0 | 900 | 48.1 | | | | F | 50,932 | 51,033 | 8.4 | 110 | 1,200 | 0 | E-F | 7,046 | 115.0 | 400 | 36.3 | | | | TOTAL | 50,932 | 51,033 | 8.4 | | | | | 51,033 | 122.0 | | | 247.7 | 4.1 | ## E-2C FCLP PATTERN ON 26, NAF EL CENTRO | | Cumulati | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | FCLP
Time | FCLP
Time | |-------|----------|--------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|--------------|--------------| | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 4,650 | 0 | | | | | | | | | В | 6,250 | 6,270 | 1.0 | 125 | 4,650 | 500 | A-B | 6,270 | 117.5 | 250 | 31.6 | | | | С | 15,675 | 15,695 | 2.6 | 130 | 1,300 | 600 | B-C | 9,426 | 127.5 | 550 | 43.8 | | | | D | 34,183 | 34,203 | 5.6 | 120 | 1,200 | 600 | C-D | 18,508 | 125.0 | 600 | 87.7 | | | | E | 43,932 | 43,953 | 7.2 | 120 | 1,100 | 500 | D-E | 9,750 | 120.0 | 550 | 48.1 | | | | F | 50,932 | 50,971 | 8.4 | 110 | 1,200 | 0 | E-F | 7,018 | 115.0 | 250 | 36.2 | | | | TOTAL | 50,932 | 50,971 | 8.4 | | | | | 50,971 | 122.1 | | | 247.4 | 4.1 | ### E-2C ACLS PATTERN ON 26, NAF EL CENTRO | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | ACLS | ACLS | |-------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 4,650 | 0 | | | | | | | | | В | 7,530 | 7,596 | 1.3 | 130 | 3,500 | 1,000 | A-B | 7,596 | 120.0 | 500 | 37.5 | | | | С | 21,875 | 21,950 | 3.6 | 130 | 2,000 | 1,500 |
B-C | 14,354 | 130.0 | 1,250 | 65.4 | | | | D | 32,960 | 33,080 | 5.4 | 120 | 1,200 | 2,500 | C-D | 11,130 | 125.0 | 2,000 | 52.8 | | | | E | 42,825 | 42,945 | 7.1 | 120 | 1,200 | 2,500 | D-E | 9,865 | 120.0 | 2,500 | 48.7 | | | | F | 66,271 | 66,391 | 10.9 | 120 | 1,100 | 2,500 | E-F | 23,446 | 120.0 | 2,500 | 115.8 | | | | G | 78,873 | 78,993 | 13.0 | 120 | 1,100 | 2,500 | F-G | 12,602 | 120.0 | 2,500 | 62.2 | | | | Н | 107,871 | 108,098 | 17.8 | 110 | 1,200 | 0 | G-H | 29,106 | 115.0 | 1,250 | 150.0 | | | | TOTAL | 107,871 | 108,098 | 17.8 | | | | | 108,098 | 120.3 | | | 532.3 | 8.9 | #### E-2C GCA BOX PATTERN ON 26, NAF EL CENTRO | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | GCA | GCA | |-------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 4,650 | 0 | | | | | | | | | В | 7,530 | 7,596 | 1.3 | 130 | 3,500 | 1,000 | A-B | 7,596 | 120.0 | 500 | 37.5 | | | | С | 21,875 | 21,950 | 3.6 | 130 | 2,000 | 1,500 | B-C | 14,354 | 130.0 | 1,250 | 65.4 | | | | D | 32,960 | 33,080 | 5.4 | 120 | 1,200 | 2,500 | C-D | 11,130 | 125.0 | 2,000 | 52.8 | | | | E | 42,825 | 42,945 | 7.1 | 120 | 1,200 | 2,500 | D-E | 9,865 | 120.0 | 2,500 | 48.7 | | | | F | 66,271 | 66,391 | 10.9 | 120 | 1,100 | 2,500 | E-F | 23,446 | 120.0 | 2,500 | 115.8 | | | | G | 78,873 | 78,993 | 13.0 | 120 | 1,100 | 2,500 | F-G | 12,602 | 120.0 | 2,500 | 62.2 | | | | Н | 107,871 | 108,098 | 17.8 | 110 | 1,200 | 0 | G-H | 29,106 | 115.0 | 1,250 | 150.0 | | | | TOTAL | 107,871 | 108,098 | 17.8 | | | | | 108,098 | 120.3 | | | 532.3 | 8.9 | Table D1-15, page 2 of 2 ## TABLE D1-16. NAF EL CENTRO UH-1 PROFILES (WYLE 1997) # UH-1 DEPARTURE, NAF EL CENTRO | | Cumulat | ive Feet | Newtral | 0 | D | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|-------------------|------------------|------------------|-------------|---------|----------------|------------------|------------------|------------------|---------------|---------------| | Node | Ground | | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Min) | Time
(Min) | | | | | | , , | · · · / | , | Ü | . , | , , | , | , | , , | . , | | Α | 0 | 0 | 0.0 | 40 | 100% | 0 | | | | | | | | | В | 200 | 206 | 0.0 | 40 | 100% | 50 | A-B | 206 | 40.0 | 25 | 3.1 | | | | С | 2,000 | 2,012 | 0.3 | 70 | 100% | 200 | B-C | 1,806 | 55.0 | 125 | 19.5 | | | | D | 15,000 | 15,136 | 2.5 | 100 | 100% | 2,000 | C-D | 13,124 | 85.0 | 1,100 | 91.5 | | | | Е | 200,000 | 200,161 | 32.9 | 100 | 100% | 5,000 | D-E | 185,024 | 100.0 | 3,500 | 1,096.2 | | | | 500 FT | 4,167 | 4,200 | 0.7 | 75 | 100% | 500 | C-500 | 2,187 | 72.5 | 350 | 17.9 | | | | 3k AGL | 76,667 | 76,811 | 12.6 | 100 | 100% | 3,000 | D-3k | 61,675 | 100.0 | 2,500 | 365.4 | | | | TOTAL | | | | | | | 0-500 | 4,200 | 61.6 | | | 0.67 | | | | | | | | | | 500-3k | 72,611 | 98.0 | | | | 7.32 | ### UH-1 APPROACH, NAF EL CENTRO | | Cumulat | ive Feet | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Ti me | |--------|---------|----------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|------------------|-------------------| | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | D | 200,000 | 200,076 | 32.9 | 100 | 100% | 5,000 | C-D | 190,048 | 92.5 | 2,875 | 1,217.3 | | | | С | 10,000 | 10,028 | 1.7 | 85 | 100% | 750 | B-C | 9,017 | 77.5 | 475 | 68.9 | | | | В | 1,000 | 1,011 | 0.2 | 70 | 100% | 200 | A-B | 1,011 | 55.0 | 125 | 10.9 | | | | Α | 0 | 0 | 0.0 | 40 | 100% | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 50 | 12.5 | | 2.4 | | | | 3k AGL | 110,588 | 110,641 | 18.2 | 93 | 100% | 3,000 | 3k-C | 100,613 | 89.0 | 1,875 | 670.0 | | | | TOTAL | | | | | | | 3k-Taxi | 110,691 | 87.2 | | | 752.2 | 12.5 | Table D1-16, page 1 of 1 TABLE D1-17. NAS LEMOORE E-2C PROFILES (WYLE 1994) ## E-2C DEPARTURES (ALL RUNWAYS), NAS LEMOORE | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 3,800 | 0 | | | | | | | | | В | 5,000 | 5,000 | 0.8 | 125 | 4,650 | 0 | A-B | 5,000 | 62.5 | 0 | 47.4 | | | | С | 28,000 | 28,135 | 4.6 | 155 | 4,650 | 2,500 | B-C | 23,135 | 140.0 | 1,250 | 97.9 | | | | D | 37,000 | 37,149 | 6.1 | 155 | 4,600 | 3,000 | C-D | 9,014 | 155.0 | 2,750 | 34.5 | | | | Е | 67,000 | 67,216 | 11.1 | 155 | 4,600 | 5,000 | D-E | 30,067 | 155.0 | 4,000 | 114.9 | | | | F | 250,000 | 250,284 | 41.2 | 155 | 2,000 | 10,000 | E-F | 183,068 | 155.0 | 7,500 | 699.8 | | | | 500 FT | 9,600 | 9,627 | 1.6 | 131 | 4,650 | 500 | B-500 | 4,627 | 128.0 | 250 | 21.4 | | | | 3k AGL | 37,000 | 37,149 | 6.1 | 155 | 4,600 | 3,000 | D-3k | 0 | 155.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 0-500 | 9,627 | 82.9 | | | 1.15 | | | | | | | | | | 500-3k | 27,522 | 147.0 | | | | 1.85 | ### E-2C STRAIGHT IN APPROACH (ALL RUNWAYS), NAS LEMOORE | | Cumulat | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Ti me | |----------------|------------------------|------------------------|--------------------|-------------------|-------------------------|----------------------|----------------|-------------------|----------------|------------------|--------------------|------------------|-------------------| | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | C
B
A | 200,000
27,500
0 | 200,066
27,524
0 | 32.9
4.5
0.0 | 150
120
120 | 1,200
1,200
1,200 | 5,000
1,200
50 | B-C
A-B | 172,542
27,524 | 135.0
120.0 | 3,100
625 | 757.2
135.9 | | | | TAXI
3k AGL | 109,211 | 109,254 | 18.0 | 0
134 | 1,200 | 0
3,000 | A-TAXI
3k-B | 5,000
81,730 | 60.0
127.1 | 2,100 | 49.4
381.0 | | | | TOTAL | | | | | | | 3k-Taxi | 114,254 | 119.5 | | | 566.2 | 9.4 | ## E-2C OVERHEAD BREAK APPROACH (ALL RUNWAYS), NAS LEMOORE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200,000 | 200,306 | 33.0 | 260 | 2,000 | 10,000 | E-F | 140,757 | 260.0 | 5,750 | 320.8 | | | | Е | 59,500 | 59,550 | 9.8 | 260 | 3,500 | 1,500 | D-E | 18,100 | 255.0 | 1,500 | 42.1 | | | | D | 41,400 | 41,450 | 6.8 | 250 | 3,500 | 1,500 | C-D | 17,707 | 187.5 | 1,250 | 56.0 | | | | С | 23,700 | 23,742 | 3.9 | 125 | 1,250 | 1,000 | B-C | 13,100 | 122.5 | 1,000 | 63.4 | | | | В | 10,600 | 10,642 | 1.8 | 120 | 1,100 | 1,000 | A-B | 10,642 | 115.0 | 525 | 54.8 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 84,294 | 84,389 | 13.9 | 260 | 3,235 | 3,000 | 3k-E | 24,839 | 260.0 | 2,250 | 56.6 | | | | TOTAL | | | | | | | 3k-Taxi | 89,389 | 162.1 | | | 326.7 | 5.4 | ### E-2C TOUCH AND GO PATTERN (ALL RUNWAYS), NAS LEMOORE | | Cumulati | ve Feet | | | | Altitude | | Segment | Mean | Mean | Time On | T&G | T&G | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | - | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 4.650 | 50 | | | | | | | | | В | 17,000 | 17,017 | 2.8 | 125 | 3,500 | 800 | A-B | 17,017 | 122.5 | 425 | 82.3 | | | | С | 30,200 | 30,218 | 5.0 | 130 | 1,300 | 1,000 | B-C | 13,202 | 127.5 | 900 | 61.3 | | | | D | 41,000 | 41,018 | 6.8 | 120 | 1,200 | 1,000 | C-D | 10,800 | 125.0 | 1,000 | 51.2 | | | | Ε | 58,300 | 58,319 | 9.6 | 120 | 1,100 | 800 | D-E | 17,301 | 120.0 | 900 | 85.4 | | | | F | 69,389 | 69,434 | 11.4 | 120 | 1,200 | 50 | E-F | 11,114 | 120.0 | 425 | 54.9 | | | | TOTAL | 69,389 | 69,434 | 11.4 | | | | | 69,434 | 122.8 | | | 335.1 | 5.6 | ## E-2C FCLP PATTERN (ALL RUNWAYS), NAS LEMOORE | | Cumulati | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | FCLP
Time | FCLP
Time | |-------|----------|--------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|--------------|--------------| | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 4.650 | 50 | | | | | | | | | В | 7,000 | 7,040 | 1.2 | 125 | 3,500 | 800 | A-B | 7,040 | 122.5 | 425 | 34.0 | | | | С | 20,200 | 20,242 | 3.3 | 130 | 1,300 | 1,000 | B-C |
13,202 | 127.5 | 900 | 61.3 | | | | D | 25,700 | 25,742 | 4.2 | 120 | 1,200 | 1,000 | C-D | 5,500 | 125.0 | 1,000 | 26.1 | | | | E | 37,800 | 37,843 | 6.2 | 120 | 1,100 | 800 | D-E | 12,102 | 120.0 | 900 | 59.8 | | | | F | 48,389 | 48,459 | 8.0 | 120 | 1,200 | 50 | E-F | 10,616 | 120.0 | 425 | 52.4 | | | | TOTAL | 48,389 | 48,459 | 8.0 | | | | | 48,459 | 122.9 | | | 233.6 | 3.9 | ### E-2C GCA BOX PATTERN ON 2L, NAS LEMOORE | | Cumulat | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | GCA
Time | GCA
Time | |-------|---------|---------|----------|---------|-------|-----------------|---------|-------------------|---------------|------------------|--------------------|-------------|-------------| | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 4,650 | 50 | | | | | | | | | В | 13,500 | 13,533 | 2.2 | 125 | 3,500 | 1,000 | A-B | 13,533 | 122.5 | 525 | 65.5 | | | | С | 44,200 | 44,270 | 7.3 | 130 | 1,300 | 2,500 | B-C | 30,737 | 127.5 | 1,750 | 142.8 | | | | D | 75,200 | 75,270 | 12.4 | 120 | 1,200 | 2,500 | C-D | 31,000 | 125.0 | 2,500 | 146.9 | | | | E | 127,400 | 127,480 | 21.0 | 120 | 1,100 | 1,500 | D-E | 52,210 | 120.0 | 2,000 | 257.8 | | | | F | 185,389 | 185,487 | 30.5 | 120 | 1,200 | 50 | E-F | 58,007 | 120.0 | 775 | 286.4 | | | | TOTAL | 185,389 | 185,487 | 30.5 | | | | | 185,487 | 122.2 | | | 899.4 | 15.0 | #### E-2C GCA BOX PATTERN ON 2R, NAS LEMOORE | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | GCA | GCA | |-------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 4,650 | 50 | | | | | | | | | В | 13.500 | 13.533 | 2.2 | 125 | 3.500 | 1.000 | A-B | 13.533 | 122.5 | 525 | 65.5 | | | | С | 50,200 | 50,264 | 8.3 | 130 | 1,300 | 2,500 | B-C | 36,731 | 127.5 | 1,750 | 170.7 | | | | D | 82,700 | 82,764 | 13.6 | 120 | 1,200 | 2,500 | C-D | 32,500 | 125.0 | 2,500 | 154.0 | | | | E | 142,400 | 142,472 | 23.4 | 120 | 1,100 | 1,500 | D-E | 59,708 | 120.0 | 2,000 | 294.8 | | | | F | 203,389 | 203,479 | 33.5 | 120 | 1,200 | 50 | E-F | 61,006 | 120.0 | 775 | 301.2 | | | | TOTAL | 203,389 | 203,479 | 33.5 | | | | | 203,479 | 122.2 | | | 986.2 | 16.4 | ### MEAN OF E-2C GCA BOX PATTERNS, NAS LEMOORE | | Cumulativ | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | GCA
Time | GCA
Time | |------|-----------|-------|----------|---------|-------|-----------------|---------|-------------------|---------------|------------------|--------------------|-------------|-------------| | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | 2L | | 76.8% | | | | | | 185,487 | | | 899.4 | | 15.0 | | 2R | | 23.2% | | | | | | 203,479 | | | 986.2 | | 16.4 | | MEAN | | | | | | | | 189,667 | 122.2 | | | 919.6 | 15.3 | Table D1-17, page 3 of 3 TABLE D1-18. NAS NORTH ISLAND E-2C PROFILES (WYLE 1996) ## E-2C DEPARTURES (ALL RUNWAYS), NAS NORTH ISLAND | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Takeoff | Climbout | |--------|---------|----------|----------|---------|---------|----------|---------|---------|---------|----------|---------|---------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Min) | (Min) | | Α | 0 | 0 | 0.0 | 0 | 3,800 | 0 | | | | | | | | | В | 5,000 | 5,000 | 0.8 | 125 | 4,650 | 0 | A-B | 5,000 | 62.5 | 0 | 47.4 | | | | С | 28,000 | 28,135 | 4.6 | 200 | 4,650 | 2,500 | B-C | 23,135 | 162.5 | 1,250 | 84.4 | | | | D | 37,000 | 37,149 | 6.1 | 200 | 4,600 | 3,000 | C-D | 9,014 | 200.0 | 2,750 | 26.7 | | | | E | 67,000 | 67,216 | 11.1 | 160 | 4,600 | 5,000 | D-E | 30,067 | 180.0 | 4,000 | 99.0 | | | | F | 200,000 | 200,310 | 33.0 | 160 | 2,000 | 10,000 | E-F | 133,094 | 160.0 | 7,500 | 492.9 | | | | 500 FT | 9,600 | 9,627 | 1.6 | 140 | 4,650 | 500 | B-500 | 4,627 | 132.5 | 250 | 20.7 | | | | 3k AGL | 37,000 | 37,149 | 6.1 | 200 | 4,600 | 3,000 | D-3k | 0 | 200.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 0-500 | 9,627 | 83.8 | | | 1.13 | | | | | | | | | | 500-3k | 27,522 | 180.5 | | | | 1.51 | #### E-2C STRAIGHT IN APPROACH TO 18, NAS NORTH ISLAND | | Cumulat | ive Feet | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Ti me | |--------|---------|----------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|------------------|-------------------| | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | D | 200,000 | 200,075 | 32.9 | 150 | 2,500 | 5,000 | C-D | 143,572 | 140.0 | 3,750 | 607.6 | | | | С | 56,450 | 56,503 | 9.3 | 130 | 2,000 | 2,500 | B-C | 28,979 | 125.0 | 1,850 | 137.4 | | | | В | 27,500 | 27,524 | 4.5 | 120 | 1,500 | 1,200 | A-B | 27,524 | 115.0 | 625 | 141.8 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 85,160 | 85,218 | 14.0 | 134 | 2,100 | 3,000 | 3k-B | 28,714 | 132.0 | 2,750 | 128.9 | | | | TOTAL | | | | | | | 3k-Taxi | 90,218 | 115.7 | | | 461.9 | 7.7 | ### E-2C STRAIGHT IN APPROACH TO 29, NAS NORTH ISLAND | Node | Cumulat

Ground | ive Feet
Slant | Nautical
Miles | Speed
(Knots) | Power
(% rpm) | Altitude
AGL
(Ft) | Segment | Segment
Length
(Ft) | Mean
Speed
(Knots) | Mean
Altitude
(Ft) | Time On
Segment
(Sec) | Approach
Time
(Sec) | Approach
Ti me
(Min) | |--------|-----------------------|-------------------|-------------------|------------------|------------------|-------------------------|---------|---------------------------|--------------------------|--------------------------|-----------------------------|---------------------------|----------------------------| | | | | | , , | (1 / | , , | | , | , , | . , | , , | , , | | | С | 200,000 | 200,066 | 32.9 | 150 | 2,500 | 5,000 | B-C | 172,542 | 135.0 | 3,100 | 757.2 | | | | В | 27,500 | 27,524 | 4.5 | 120 | 1,500 | 1,200 | A-B | 27,524 | 115.0 | 625 | 141.8 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 109,211 | 109,254 | 18.0 | 134 | 1,974 | 3,000 | 3k-B | 81,730 | 127.1 | 2,100 | 381.0 | | | | TOTAL | | | | | | | 3k-Taxi | 114,254 | 117.4 | | | 576.6 | 9.6 | #### E-2C STRAIGHT IN APPROACH TO 36, NAS NORTH ISLAND | | Cumulat | | Noutical | Cnood | Dawer | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|----------|----------| | Maria | | | Nautical | Speed | Power | AGL | 0 1 | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (% rpm) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | С | 200.000 | 200.066 | 32.9 | 150 | 2.500 | 5.000 | B-C | 172.542 | 135.0 | 3.100 | 757.2 | | | | В | 27,500 | 27,524 | 4.5 | 120 | 1,500 | 1,200 | A-B | 27,524 | 115.0 | 625 | 141.8 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 109,211 | 109,254 | 18.0 | 134 | 1,974 | 3,000 | 3k-B | 81,730 | 127.1 | 2,100 | 381.0 | | | | TOTAL | | | | | | | 3k-Taxi | 114,254 | 117.4 | | | 576.6 | 9.6 | ## MEAN OF E-2C STRAIGHT IN APPROACHES, NAS NORTH ISLAND | RUNWAY | RUNWAY
USE | SEGMENT | SEGMENT
LENGTH
(FT) | MEAN
SPEED
(KNOTS) | MEAN
ALTITUDE
(FT) | | PPROACH A
TIME
(SEC) | PPROACH
TIME
(MIN) | |----------------|------------------------|------------------------------------|---------------------------------------|--------------------------|--------------------------|---------------------------------|----------------------------|--------------------------| | 18
29
36 | 5.8%
78.8%
15.4% | 3k-50
3k-50
3k-50
50-TAXI | 85,218
109,254
109,254
5,000 | | | 408.0
522.8
522.8
53.9 | | 7.7
9.6
9.6 | | MEAN | | 3k-Taxi | 112,868 | 117.3 | | | 570.0 | 9.5 | #### E-2C GCA APPROACH TO 29, NAS NORTH ISLAND | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Е | 250,000 | 250,061 | 41.2 | 150 | 1,800 | 3,000 | D-E | 50,002 | 150.0 | 2,750 | 197.5 | | | | D | 200,000 | 200,059 | 32.9 | 150 | 1,800 | 2,500 | C-D | 156,825 | 135.0 | 2,400 | 688.3 | | | | С | 43,175 | 43,234 | 7.1 | 120 | 1,200 | 2,300 | B-C | 12,271 | 120.0 | 1,988 | 60.6 | | | | В | 30,920 | 30,963 | 5.1 | 120 | 1,200 | 1,675 | A-B | 30,963 | 115.0 | 863 | 159.5 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 250,000 | 250,061 | 41.2 | 150 | 1,800 | 3,000 | 3k-E | 0 | 150.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 3k-Taxi | 255,061 | 130.3 | | | 1,159.7 |
19.3 | ### E-2C GCA APPROACH TO 36, NAS NORTH ISLAND | | Cumulat | ive Feet | | | _ | Altitude | | Segment | Mean | Mean | Time On | Approach | Approach | |--------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|----------|----------| | | | | Nautical | Speed | Power | AGL | C | Length | Speed | Altitude | Segment | Time | Ti me | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Е | 250,000 | 250,035 | 41.2 | 150 | 1,800 | 3,000 | D-E | 50,002 | 150.0 | 2,750 | 197.5 | | | | D | 200,000 | 200,032 | 32.9 | 150 | 1,800 | 2,500 | C-D | 162,028 | 135.0 | 2,000 | 711.1 | | | | С | 37,975 | 38,004 | 6.3 | 120 | 1,200 | 1,500 | B-C | 27,490 | 120.0 | 1,050 | 135.7 | | | | В | 10,500 | 10,514 | 1.7 | 120 | 1,200 | 600 | A-B | 10,514 | 115.0 | 325 | 54.2 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5,000 | 55.0 | | 53.9 | | | | 3k AGL | 250,000 | 250,035 | 41.2 | 150 | 1,800 | 3,000 | 3k-E | 0 | 150.0 | 3,000 | 0.0 | | | | TOTAL | | | | | | | 3k-Taxi | 255,035 | 131.1 | | | 1,152.4 | 19.2 | #### MEAN OF E-2C GCA APPROACHES, NAS NORTH ISLAND | ' | Cumulativ | e Feet | | | | Altitude | | Segment | Mean | Mean | Time On | GCA | GCA | |----------|-----------|----------------|-------------------|------------------|----------------|-------------|--------------------|--------------------|------------------|------------------|--------------------|---------------|---------------| | Node | Ground | Slant | Nautical
Miles | Speed
(Knots) | Power
(EHP) | AGL
(Ft) | Segment | Length
(Ft) | Speed
(Knots) | Altitude
(Ft) | Segment
(Sec) | Time
(Sec) | Time
(Min) | | 29
36 | | 86.5%
13.5% | | | | | 3k-50
3k-50 | 250,061
250,035 | | | 1,105.9
1,098.5 | | 19.3
19.2 | | MEAN | | | | | | | 50-TAXI
3k-Taxi | 5,000
255,058 | 130.4 | | 53.9 | 1,158.7 | 19.3 | #### E-2C OVERHEAD BREAK APPROACH ON 29, NAS NORTH ISLAND | | Cumulat | ive Feet | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | Approach
Time | Approach
Ti me | |--------|---------|----------|----------|---------|-------|-----------------|---------|-------------------|---------------|------------------|--------------------|------------------|-------------------| | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | F | 200,000 | 200,125 | 32.9 | 260 | 2,500 | 5,000 | E-F | 159,861 | 260.0 | 3,250 | 364.3 | | | | Е | 40,177 | 40,264 | 6.6 | 260 | 3,500 | 1,500 | D-E | 17,027 | 255.0 | 1,500 | 39.6 | | | | D | 23,150 | 23,237 | 3.8 | 250 | 3,500 | 1,500 | C-D | 10,437 | 187.5 | 1,250 | 33.0 | | | | С | 12,725 | 12,800 | 2.1 | 125 | 1,250 | 1,000 | B-C | 6,712 | 122.5 | 1,000 | 32.5 | | | | В | 6,013 | 6,088 | 1.0 | 120 | 1,100 | 1,000 | A-B | 6,088 | 115.0 | 525 | 31.4 | | | | Α | 0 | 0 | 0.0 | 110 | 1,200 | 50 | | | | | | | | | TAXI | | | | 0 | | 0 | A-TAXI | 5.000 | 55.0 | | 53.9 | | | | 3k AGL | 108,673 | 108,776 | 17.9 | 260 | 3,071 | 3,000 | 3k-E | 68,512 | 260.0 | 2,250 | 156.1 | | | | TOTAL | | | | | | | 3k-Taxi | 113,776 | 194.6 | | | 346.4 | 5.8 | #### E-2C TOUCH AND GO PATTERN ON 29, NAS NORTH ISLAND | | Cumulati | | Nautical | Speed | Power | Altitude
AGL | | Segment
Length | Mean
Speed | Mean
Altitude | Time On
Segment | T&G
Time | T&G
Time | |-------|----------|--------|----------|---------|---------|-----------------|---------|-------------------|---------------|------------------|--------------------|-------------|-------------| | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 120 | 4,650 | 50 | | | | | | | | | В | 6,250 | 6,295 | 1.0 | 125 | 4,650 | 800 | A-B | 6,295 | 122.5 | 425 | 30.4 | | | | С | 15,675 | 15,722 | 2.6 | 130 | 1,300 | 1,000 | B-C | 9,427 | 127.5 | 900 | 43.8 | | | | D | 20,200 | 20,247 | 3.3 | 120 | 1,200 | 1,000 | C-D | 4,525 | 125.0 | 1,000 | 21.4 | | | | E | 29,438 | 29,487 | 4.9 | 120 | 1,100 | 800 | D-E | 9,240 | 120.0 | 900 | 45.6 | | | | F | 36,949 | 37,035 | 6.1 | 120 | 1,200 | 50 | E-F | 7,548 | 120.0 | 425 | 37.3 | | | | TOTAL | 36,949 | 37,035 | 6.1 | | | | | 37,035 | 122.9 | | | 178.6 | 3.0 | ## E-2C FCLP PATTERN ON 29, NAS NORTH ISLAND | | Cumulati | ve Feet | N 6 1 | 0 1 | | Altitude | | Segment | Mean | Mean | Time On | FCLP | FCLP | |-------|----------|---------|----------|---------|---------|----------|---------|---------|---------|----------|---------|-------|-------| | | O | | Nautical | Speed | Power | AGL | 0 | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (% RPM) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 4,650 | 50 | | | | | | | | | В | 5,412 | 5,431 | 0.9 | 125 | 4,650 | 500 | A-B | 5,431 | 117.5 | 275 | 27.4 | | | | С | 10,125 | 10,145 | 1.7 | 130 | 1,300 | 600 | B-C | 4,714 | 127.5 | 550 | 21.9 | | | | D | 11,875 | 11,895 | 2.0 | 120 | 1,200 | 600 | C-D | 1,750 | 125.0 | 600 | 8.3 | | | | E | 18,338 | 18,359 | 3.0 | 120 | 1,100 | 500 | D-E | 6,464 | 120.0 | 550 | 31.9 | | | | F | 25,849 | 25,883 | 4.3 | 110 | 1,200 | 50 | E-F | 7,524 | 115.0 | 275 | 38.8 | | | | TOTAL | 25,849 | 25,883 | 4.3 | | | | | 25,883 | 119.6 | | | 128.3 | 2.1 | #### E-2C GCA BOX PATTERN ON 29, NAS NORTH ISLAND | | Cumulat | ive Feet | | | | Altitude | | Segment | Mean | Mean | Time On | GCA | GCA | |-------|---------|----------|----------|---------|-------|----------|---------|---------|---------|----------|---------|-------|-------| | | | | Nautical | Speed | Power | AGL | | Length | Speed | Altitude | Segment | Time | Time | | Node | Ground | Slant | Miles | (Knots) | (EHP) | (Ft) | Segment | (Ft) | (Knots) | (Ft) | (Sec) | (Sec) | (Min) | | Α | 0 | 0 | 0.0 | 110 | 4,650 | 0 | | | | | | | | | В | 7,530 | 7,596 | 1.3 | 130 | 3,500 | 1,000 | A-B | 7,596 | 120.0 | 500 | 37.5 | | | | С | 21,875 | 21,950 | 3.6 | 130 | 2,000 | 1,500 | B-C | 14,354 | 130.0 | 1,250 | 65.4 | | | | D | 32,960 | 33,064 | 5.4 | 120 | 1,200 | 2,300 | C-D | 11,114 | 125.0 | 1,900 | 52.7 | | | | Ε | 42,825 | 42,929 | 7.1 | 120 | 1,200 | 2,300 | D-E | 9,865 | 120.0 | 2,300 | 48.7 | | | | F | 82,288 | 82,392 | 13.6 | 120 | 1,100 | 2,300 | E-F | 39,463 | 120.0 | 2,300 | 194.8 | | | | G | 90,455 | 90,577 | 14.9 | 120 | 1,100 | 1,750 | F-G | 8,185 | 120.0 | 2,025 | 40.4 | | | | Н | 123,888 | 124,056 | 20.4 | 110 | 1,200 | 0 | G-H | 33,479 | 115.0 | 875 | 172.5 | | | | TOTAL | 123,888 | 124,056 | 20.4 | | | | | 124,056 | 120.1 | | | 612.0 | 10.2 | Table D1-18, page 4 of 4 Data Sources For Tables D1-6 Through D1-18: U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources. [EPA-450/4-81-026d(revised)]. Office of Mobile Sources. Ann Arbor, MI. U.S. Navy. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993 - Draft. AESO Memorandum Report No. 9501. Aircraft Environmental Support Office, Naval Aviation Depot North Island. San Diego, CA. Wyle Research. 1994. Aircraft Noise Study for Naval Air Station Lemoore, California. Wyle Research Report WR 94-17. Prepared for Naval Facilities Engineering Command. Alexandria, VA. Wyle Research. 1995. Aircraft Noise Study for Naval Air Weapons Station China Lake, California. Wyle Research Report WR 95-9. Prepared for Naval Facilities Engineering Command. Alexandria, VA. Wyle Research. 1996. Aircraft Noise Study for Proposed E-2C Aircraft at Naval Air Station North Island, California. Wyle Research Report WR 96-16. Prepared for Naval Facilities Engineering Command. Alexandria, VA. Wyle Research. 1997. Aircraft Noise Study for Naval Air Facility El Centro, California. Working Draft, May 1997. Arlington, VA. ----- U.S. Navy. 1994. Final Environmental Impact Statement for Base Realignment of Naval Air Station Lemoore, California. Volume 2 (of 3): Appendix A, Clean Air Act General Conformity Determination. Western Division Naval Facilites Engineering Command. Sar Bruno, CA. U.S. Navy. 1998. Final Environmental Impact Statement for Development of Facilities to Support Basing US Pacific Fleel F/A-18E/F Aircraft on the West Coast of the United States. Volume II: Technical Appendices. Naval Facilities Engineering Command, Engineering Field Activity West. San Bruno, CA. U.S. Navy. 1998. Final Environmental Impact Statement for the Realignment of E-2 Squadrons from Marine Corps Air Statior (MCAS) Miramar. Volume II: Technical Appendices. Naval Facilities Engineering Command, Southwest Division. San Diego, CA # F/A-18 STRAIGHT IN APPROACH PROFILE FLIGHT TRACK 21A2 TABLE D1-19. SUMMARY OF MEAN DISTANCE ESTIMATES FROM WYLE FLIGHT TRACK PROFILES | | | | | MEA | AN DISTAN | ICE ESTIM | ATES (NAI | JTICAL MIL | ES) | | | |-----------------|------------------|---------|----------|----------------------------|------------------------------|-----------------------------|----------------|----------------|-----------------|-----------------|--------------------| | Aircraf
Type | t
Airfield | Takeoff | Climbout | Straigh (
In
Landing | Overhead
Break
Landing | Carrier
Break
Landing | GCA
Landing | T&G
Pattern | FCLP
Pattern | ACLS
Pattern | GCA BOX
Pattern | | | | | | | | | | | | | | | F/A-18 | NAWS CHINA LAKE | 1.24 | 4.03 | 12.37 | 21.64 | | | 6.48 | 6.47 | | | | | NAF EL CENTRO | 1.23 | 2.34 | 14.01 | 12.12 | 12.12 | | 8.28 | 8.27 | | | | A-6 | NAWS CHINA LAKE | 0.91 | 3.83 | 12.35 | 21.96 | | | 6.48 | 6.47 | | | | AV-8B | NAWS CHINA LAKE | 1.38 | 7.50 | 12.62 | 20.65 | | | 6.21 | | | | | | NAF EL CENTRO | 2.18 | 2.76 | 5.83 | 12.12 | 12.13 | | 8.28 | 8.27 | | | | A-4 | NAWS CHINA LAKE | 1.32 | 3.60 | 12.50 | 21.64 | | | 6.46 | | | | | F-14 | NAF EL CENTRO | 0.88 | 4.46 | 14.01 |
12.12 | 12.12 | | 8.28 | 8.27 | | | | S-3 | NAF EL CENTRO | 2.18 | 2.76 | 14.01 | 12.12 | 12.13 | | 8.28 | 8.27 | | | | T-45 | NAF EL CENTRO | 2.12 | 2.82 | 14.01 | 12.13 | 12.13 | | 8.28 | 8.27 | | | | E-2C | NAF EL CENTRO | 1.58 | 4.53 | 14.85 | 18.73 | 18.72 | | 8.40 | 8.39 | 17.79 | 17.79 | | | NAS LEMOORE | 1.58 | 4.53 | 18.80 | 14.71 | | | 11.43 | 7.98 | | 31.22 | | | NAS NORTH ISLAND | 1.58 | 4.53 | 18.58 | 18.73 | | 41.98 | 6.10 | 4.26 | | 20.42 | | UH-1 | NAF EL CENTRO | 0.69 | 11.95 | 18.22 | | | | | | | | Flight track profiles are from Noise Study Reports prepared by Wyle Laboratories (Wyle Research 1994, 1995, 1996, 1997). Takeoff = start of takeoff roll to 500 feet AGL Climbout = 500 feet AGL to 3,000 feet AGL Landing = 3,000 feet AGL to turn from active runway Aircraft landings include a 5,000 foot segment for 50 feet AGL to the turn from the active runway. Helicopter landings include a 50 foot descent to touchdown, with the final 25 feet at 2.5 knots. TABLE D1-20. SUMMARY OF MEAN AIR SPEED ESTIMATES FROM WYLE FLIGHT TRACK PROFILES | | | | | | MEAN AIF | R SPEED E | STIMATE | S (KNOTS) | | | | |--------|------------------|-----------|--------|--------------|----------|-----------|---------|-----------|---------|---------|---------| | | | | |
STRAIGHT |)VERHEAI | CARRIER | | | | | | | AIRCR | AFT | | | IN | BREAK | BREAK | GCA | T&G | FCLP | ACLS | GCA BOX | | TYPE | AIRFIELD | TAKEOFICL | IMBOUT | LANDING | LANDING | LANDING | LANDING | PATTERN | PATTERN | PATTERN | PATTERN | | | | | | | | | | | | | | | F/A-18 | NAWS CHINA LAKE | 98 | 292 | 146 | 249 | | | 140 | 140 | | | | | NAF EL CENTRO | 100 | 271 | 182 | 188 | 188 | | 152 | 152 | | | | A-6 | NAWS CHINA LAKE | 110 | 185 | 180 | 207 | | | 144 | 144 | | | | AV-8B | NAWS CHINA LAKE | 94 | 299 | 173 | 217 | | | 149 | | | | | | NAF EL CENTRO | 130 | 211 | 104 | 158 | 158 | | 122 | 122 | | | | A-4 | NAWS CHINA LAKE | 109 | 222 | 163 | 234 | | | 141 | | | | | F-14 | NAF EL CENTRO | 96 | 244 | 177 | 180 | 180 | | 155 | 155 | | | | S-3 | NAF EL CENTRO | 130 | 211 | 112 | 158 | 158 | | 122 | 122 | | | | T-45 | NAF EL CENTRO | 143 | 250 | 130 | 201 | 201 | | 120 | 120 | | | | E-2C | NAF EL CENTRO | 84 | 180 | 138 | 195 | 195 | | 122 | 122 | 120 | 120 | | | NAS LEMOORE | 83 | 147 | 120 | 162 | | | 123 | 123 | | 122 | | | NAS NORTH ISLAND | 84 | 180 | 117 | 195 | | 130 | 123 | 120 | | 120 | | UH-1 | NAF EL CENTRO | 62 | 98 | 87 | | | | | | | | Flight track profiles are from Noise Study Reports prepared by Wyle Laboratories (Wyle Research 1994, 1995, 1996, 1997). Takeoff = start of takeoff roll to 500 feet AGL Climbout = 500 feet AGL to 3,000 feet AGL Landing = 3,000 feet AGL to turn from active runway Aircraft landings include a 5,000 foot segment for 50 feet AGL to the turn from the active runway. Helicopter landings include a 50 foot descent to touchdown, with the final 25 feet at 2.5 knots. TABLE D1-21. SUMMARY OF TIME-IN-MODE ESTIMATES FROM WYLE FLIGHT TRACK PROFILES | | | | | | TIME-IN- | MODE EST | ГІМАТЕ (М | INUTES) | | | | |-----------------|--|----------------------|----------------------|---------------------------|------------------------------|-----------------------------|----------------|----------------------|----------------------|-----------------|------------------------| | Aircraf
Type | :
Airfield | Takeoff | Climbout | Straight
In
Landing | Overhead
Break
Landing | Carrier
Break
Landing | GCA
Landing | T&G
Pattern | FCLP
Pattern | ACLS
Pattern | GCA BOX
Pattern | | F/A-18 | NAWS CHINA LAKE
NAF EL CENTRO | 0.76
0.74 | 0.83
0.52 | 5.10
4.62 | 5.21
3.87 | 3.87 | | 2.78
3.26 | 2.78
3.26 | | | | A-6 | NAWS CHINA LAKE | 0.50 | 1.24 | 4.13 | 6.36 | | | 2.69 | 2.69 | | | | AV-8B | NAWS CHINA LAKE
NAF EL CENTRO | 0.88
1.01 | 1.50
0.79 | 4.37
3.37 | 5.71
4.62 | 4.62 | | 2.49
4.07 | 4.07 | | | | A-4 | NAWS CHINA LAKE | 0.73 | 0.97 | 4.61 | 5.55 | | | 2.75 | | | | | F-14 | NAF EL CENTRO | 0.55 | 1.10 | 4.74 | 4.04 | 4.04 | | 3.21 | 3.21 | | | | S-3 | NAF EL CENTRO | 1.01 | 0.79 | 7.52 | 4.62 | 4.62 | | 4.07 | 4.07 | | | | T-45 | NAF EL CENTRO | 0.89 | 0.68 | 6.48 | 3.62 | 3.62 | | 4.14 | 4.13 | | | | E-2C | NAF EL CENTRO
NAS LEMOORE
NAS NORTH ISLAND | 1.13
1.15
1.13 | 1.51
1.85
1.51 | 6.45
9.44
9.50 | 5.77
5.44
5.77 | 5.77 | 19.31 | 4.13
5.59
2.98 | 4.12
3.89
2.14 | 8.87 | 8.87
15.33
10.20 | | UH-1 | NAF EL CENTRO | 0.67 | 7.32 | 12.54 | | | | | | | | Flight track profiles are from Noise Study Reports prepared by Wyle Laboratories (Wyle Research 1994, 1995, 1996, 1997). Takeoff = start of takeoff roll to 500 feet AGL Climbout = 500 feet AGL to 3,000 feet AGL Landing = 3,000 feet AGL to turn from active runway Time estimates for aircraft landings include a 5,000 foot segment for 50 feet AGL to the turn from the active runway. Time estimates for helicopter landings include a 50 foot descent to touchdown, with the final 25 feet at 2.5 knots. TABLE D1-22. CALCULATION OF TIME-IN-MODE ESTIMATES FOR AIRCRAFT USING ARMITAGE AIRFIELD | A:ft | ū | t Track Segm | nent Length | (Nautical Mile | , | | Average Air S | Speed Estim | ate (Knots) | | | ulting Time ir | n Mode Estir | mate (Minutes | s) | |------------------|---------|--------------|-------------|----------------|---------|---------|---------------|-------------|-------------|---------|---------|----------------|--------------|---------------|---------| | Aircraft
Type | Takeoff | Climbout | Landing | OB Lndg | Pattern | Takeoff | Climbout | Landing | OB Lndg | Pattern | Takeoff | Climbout | Landing | OB Lndg | Pattern | | F/A-18 | 1.24 | 4.03 | 12.37 | 21.64 | 6.48 | 98 | 292 | 146 | 249 | 140 | 0.76 | 0.83 | 5.08 | 5.21 | 2.78 | | AV-8B | 1.38 | 7.50 | 12.62 | 20.65 | 6.21 | 94 | 299 | 173 | 217 | 149 | 0.88 | 1.51 | 4.38 | 5.71 | 2.50 | | A-6 | 0.91 | 3.83 | 12.35 | 21.96 | 6.48 | 110 | 185 | 180 | 207 | 144 | 0.50 | 1.24 | 4.12 | 6.37 | 2.70 | | EA-6B | 0.91 | 3.83 | 12.35 | 21.96 | 6.48 | 110 | 185 | 180 | 207 | 144 | 0.50 | 1.24 | 4.12 | 6.37 | 2.70 | | F-3 | 1.24 | 4.03 | 12.37 | NA | 6.48 | 98 | 292 | 146 | NA | 140 | 0.76 | 0.83 | 5.08 | NA | 2.78 | | F-15 | 1.20 | 4.00 | 12.37 | NA | 6.48 | 100 | 300 | 150 | NA | 140 | 0.72 | 0.80 | 4.95 | NA | 2.78 | | F-16 | 1.20 | 4.00 | 12.37 | NA | 6.48 | 100 | 300 | 150 | NA | 140 | 0.72 | 0.80 | 4.95 | NA | 2.78 | | F-4 | 1.20 | 4.00 | 12.37 | NA | 6.48 | 98 | 292 | 146 | NA | 140 | 0.73 | 0.82 | 5.08 | NA | 2.78 | | F-86 | 1.20 | 4.50 | 12.37 | NA | 6.48 | 95 | 275 | 150 | NA | 140 | 0.76 | 0.98 | 4.95 | NA | 2.78 | | T-38 | 0.90 | 3.60 | 12.37 | NA | 6.48 | 100 | 275 | 150 | NA | 140 | 0.54 | 0.79 | 4.95 | NA | 2.78 | | T-39D | 0.90 | 3.60 | 12.37 | NA | 6.48 | 95 | 275 | 150 | NA | 140 | 0.57 | 0.79 | 4.95 | NA | 2.78 | | C-9B | 1.60 | 4.50 | 12.37 | NA | 6.48 | 95 | 185 | 150 | NA | 140 | 1.01 | 1.46 | 4.95 | NA | 2.78 | | UC-8A | 1.60 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 1.80 | 6.19 | NA | 3.24 | | UC-12B | 1.60 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 1.80 | 6.19 | NA | 3.24 | | U-21 | 1.60 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 1.80 | 6.19 | NA | 3.24 | | T-34 | 1.60 | 6.00 | 12.37 | NA | 6.48 | 80 | 140 | 120 | NA | 120 | 1.20 | 2.57 | 6.19 | NA | 3.24 | | MU-2 | 1.60 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 1.80 | 6.19 | NA | 3.24 | | OV-10 | 1.60 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 1.80 | 6.19 | NA | 3.24 | | OV-1 | 1.20 | 4.50 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 0.85 | 1.80 | 6.19 | NA | 3.24 | | P-3 | 1.60 | 4.50 | 12.37 | NA | 6.48 | 90 | 160 | 125 | NA | 120 | 1.07 | 1.69 | 5.94 | NA | 3.24 | | C-130H | 1.60 | 6.00 | 12.37 | NA | 6.48 | 85 | 150 | 120 | NA | 120 | 1.13 | 2.40 | 6.19 | NA | 3.24 | | AH-1W | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | TABLE D1-22. CALCULATION OF TIME-IN-MODE ESTIMATES FOR AIRCRAFT USING ARMITAGE AIRFIELD | Aircraft - | Fligh | t Track Segm | nent Length | (Nautical Mile | es) | A | Average Air S | Speed Estim | ate (Knots) | | Res | ulting Time ir | n Mode Estir | mate (Minutes | s) | |------------|---------|--------------|-------------|----------------|---------|---------|---------------|-------------|-------------|---------|---------|----------------|--------------|---------------|---------| | Type - | Takeoff | Climbout | Landing | OB Lndg | Pattern | Takeoff | Climbout | Landing | OB Lndg | Pattern | Takeoff | Climbout | Landing | OB Lndg | Pattern | | AH-64 | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | CH-46 | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | CH-53E | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | UH-1L | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | HH-1N | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | OH-58 | 0.70 | 7.50 | 12.37 | NA | 6.48 | 40 | 75 | 75 | NA | 75 | 1.05 | 6.00 | 9.90 | NA | 5.18 | | Beechcraft | 1.60 | 7.50 | 12.37 | NA | 6.48 | 70 | 110 | 100 | NA | 100 | 1.37 | 4.09 | 7.42 | NA | 3.89 | | Cessna | 1.60 | 7.50 | 12.37 | NA | 6.48 | 70 | 90 | 90 | NA | 90 | 1.37 | 5.00 | 8.25 | NA | 4.32 | | Mooney | 1.60 | 7.50 | 12.37 | NA | 6.48 | 70 | 110 | 100 | NA | 100 | 1.37 | 4.09 | 7.42 | NA | 3.89 | | Gulfstream | 1.60 | 7.50 | 12.37 | NA | 6.48 | 70 | 95 | 90 | NA | 90 | 1.37 | 4.74 | 8.25 | NA | 4.32 | Takeoff = start of takeoff roll to 500 feet AGL (EPA default definition) Climbout = 500 feet AGL to 3,000 feet AGL (EPA default definition); see below for treatment of helicopters Landing = staight-in approach and landing, 3,000 feet AGL to turn from active runway
(EPA default definition); see below for treatment of helicopters OB Lndng = overhead break approach and landing, 3,000 feet AGL to turn from active runway (EPA default definition) Pattern = touch-and-go or field carrier landing practice (FCLP) pattern cycle Flight track segment length estimates and average flight speeds for F/A-18, AV-8B, A-6, and EA-6B aircraft are based on flight track profiles in Wyle (1995). All other flight track segment length and flight speed estimates are extrapolated from flight track profiles for various aircraft types at NAWS China Lake, NAF El Centro, NAS Lemoore, and NAS North Island (Wyle 1994, 1995, 1996, 1997), taking into account aircraft type, engine power rating, maximum takeoff weight, and maximum speed. Takeoff segment lengths as modeled by Wyle (1994, 1995, 1996, 1997) range from 0.9 to 2.2 nautical miles. Climbout segment lengths as modeled by Wyle (1994, 1995, 1996, 1997) range from 2.3 to 7.5 nautical miles, but the shortest climbout segments are at airfields where some flight tracks have been modified to reduce noise impacts or to avoid airspace conflicts with nearby airfields. Except for aircraft specifically modeled by Wyle (1995), a standardized flight track length is assumed for straight-in landings and pattern cycles. Helicopter takeoff segment length based on UH-1 flight profile for NAF El Centro (Wyle 1997). Helicopter climbout and landing approach segment lengths fixed at 7.5 and 12.37 nautical miles, respectively; remaining flight operations below 3,000 feet are assumed to be covered in the range-related flight operations analysis. Helicopter pattern segment length based on the fixed wing aircraft pattern flight track. TABLE D1-23. ENGINE MODEL IDENTIFICATIONS FOR AIRCRAFT EMISSION ESTIMATES AT NAWS CHINA LAKE | | Number | Actual | Engine | | | | Engine Models U | Jsed for Emission | Factors | | Max Level | | |--------------------------|---------------|--------------------------------|------------------|----------------|--------------|----------|----------------------------|----------------------------|--------------------------|---------------------|------------------|-----------------------------| | Aircraft
Model | of
Engines | Engine
Model(s) | Power
Rating | | Engi
Type | | ROG/NOx/CO | PM10 | APU | Takeoff
Wt (Lbs) | Speed
(Knots) | Aircraft
Manufacturer | | | | | | | | | | | | | | | | F-3 IDS
F-3 ADV | 2 | RB199-34R-103
RB199-34R-104 | 16,075
16,520 | lb st
lb st | TF
TF | AB
AB | F404-GE-400
F404-GE-400 | F404-GE-400
F404-GE-400 | GTC 36-200
GTC 36-200 | 61,620
61,700 | 1,323
1,323 | Panavia | | F-4J,S | 2 | J79-GE-10 | 17,900 | lb st | | AB | J79-GE-10B | J79-GE-10B | none | 56,000 | 1,260 | McDonell Douglas | | F-4
F-4E,G | | J79-GE-10B
J79-GE-17 | 17,900
17,900 | lb st
lb st | TJ
TJ | AB
AB | J79-GE-10B
J79-GE-10B | J79-GE-10B
J79-GE-10B | none
none | 61,795 | 1,303 | | | F-14A | 2 | TF30-P-412A | 20,900 | lb st | TF | AB | TF30-P-412A | TF30-P-414 | none | 74,348 | 1,342 | Grumman | | F-14A | | TF30-P-414A | 20,900 | lb st | TF | AB | TF30-P-412A | TF30-P-414 | none | 74,348 | 1,342 | | | F-14B,D | | F110-GE-400 | 27,000 | lb st | TF | AB | F110-GE-400 | F404-GE-400 | none | 74,348 | 1,078 | | | F-15A
F-15C | 2 | F100-PW-100
F100-PW-220 | 25,000
23,770 | lb st
lb st | TF
TF | AB
AB | F100-PW-100
F100-PW-100 | TF30-P-414
TF30-P-414 | GTC 36-200
GTC 36-200 | 56,000 | 1,434 | McDonell Douglas | | F-15C
F-15E | | F100-PW-220
F100-PW-229 | 29,000 | lb st | TF | AB | F100-PW-100 | TF30-P-414
TF30-P-414 | GTC 36-200 | 68,000
81,000 | 1,434
1,434 | | | E 404 | 4 | E400 DW 400 | 25.000 | عد حال | | ۸. | E400 DW 400 | TE20 D 444 | OTO 20 200 | 22.000 | 4 202 | المحمدالية | | F-16A
F-16B,C,D | 1 | F100-PW-100
F100-PW-220 | 25,000
23,770 | lb st
lb st | TF
TF | AB
AB | F100-PW-100
F100-PW-100 | TF30-P-414
TF30-P-414 | GTC 36-200
GTC 36-200 | 33,000 | 1,323 | Lockheed (General Dynamics) | | F-16C,D | | F100-PW-229 | 29,000 | lb st | TF | AB | F100-PW-100 | TF30-P-414 | GTC 36-200 | | | | | F-16C
F-16C,D,N | | F101DFE
F110-GE-100 | 23,770
28,984 | lb st | TF
TF | AB
AB | F101DFE
F110-GE-400 | F404-GE-400
F404-GE-400 | GTC 36-200
GTC 36-200 | 42,300 | 1,323 | | | F-16C,D | | F110-GE-129 | 29,000 | lb st | TF | AB | F110-GE-400 | F404-GE-400 | GTC 36-200 | 42,500 | 1,020 | | | F/A-18A-D | 2 | F404-GE-400 | 16,000 | lb st | TF | AB | F404-GE-400 | F404-GE-400 | GTC 36-200 | 56,000 | 1,191 | McDonell Douglas | | F/A-18E/F | | F414-GE-400 | 22,000 | lb st | TF | AB | F414-GE-400 | F404-GE-400 | GTC 36-200 | 66,000 | 1,191 | | | F-86E | 1 | J47-GE-13 | 5,200 | lb st | TJ | | J52-P-8B | J52-P-6B | none | | | North American | | F-86D,K,L
F-86F | | J47-GE-17
J47-GE-27 | 7,650
5,970 | lb st | TJ
TJ | AB | J52-P-8B
J52-P-8B | J52-P-6B
J52-P-6B | none
none | 17,100
20,610 | 614
597 | | | F-86H | | J73-GE-3E | 8,920 | lb st | | AB | J52-P-8B | J52-P-6B | none | 20,010 | 331 | | | A-4,TA-4 | 1 | J52-P-8A | 9,300 | lb st | TJ | | J52-P-8B | J52-P-6B | none | 24,500 | 560 | McDonell Douglas | | A-4M | | J52-P-408 | 11,200 | lb st | TJ | | J52-P-408 | J52-P-6B | GTC 36-200 | 24,500 | 560 | | | A-6 | 2 | J52-P-8A | 9,300 | lb st | TJ | | J52-P-8B | J52-P-6B | none | 60,400 | 563 | Grumman | | EA-6B | 2 | J52-P-408 | 11,200 | lb st | TJ | | J52-P-408 | J52-P-6B | none | 65,000 | 566 | Grumman | | AV-8B | 1 | F402-RR-406
F402-RR-408 | 21,450
23,800 | lb st
lb st | TF
TF | | F402-RR-406
F402-RR-406 | F404-GE-400
F404-GE-400 | GTC 36-200
GTC 36-200 | 31,000 | 648 | McDonell Douglas | | T-38 | 2 | J85-GE-5 | 3,850 | lb st | TJ | AB | J85-GE-2 | J85-GE-5 | none | 12,093 | 804 | Northrop | | T-39D
(Sabreliner 40 | 2,65) | JT12A-8
TFE731-3-1D | 3,300
3,700 | lb st
lb st | TJ
TF | | J85-GE-2
TFE731-3 | J85-GE-5
J85-GE-5 | GTC 36-200
GTC 36-200 | 10,886 | 562 | Rockwell | | C-9B | 2 | JT8D-9 | 16,000 | lb st | TF | | JT8D-9 | F404-GE-400 | GTC85-72 | 121,000 | 490 | McDonell Douglas | | OV-10 | 2 | T76-G-416
T76-G-417 | 715
715 | ehp
ehp | TP
TP | | T76-G-12A
T76-G-12A | TPE331-3
TPE331-3 | none
none | 14,444 | 244 | Rockwell | | OV-1 | 2 | T53-L-701 | 1,400 | shp | TP | | T53-L-11D | T58-GE-5/8F | none | 18,109 | 251 | Grumman | | P-3 | 4 | T56-A-14 | 4,910 | ehp | TP | | T56-A-16 | J79-GE-10B | GTCP95-2 | 142,000 | 411 | Lockheed | | T-34
(Beechcraft 45 | 1
5) | PT6A-25 | 400 | shp | TP | | PT6A-27 | TPE331-3 | none | 4,274 | 223 | Beechcraft | | MU-2 | 2 | TPE331-10-501M | 715 | shp | TP | | TPE331-3 | TPE331-3 | none | 11,575 | 308 | Mitsubishi | | UC-8A | 2 | T64-GE-820 | 3,133 | shp | TP | | T64-GE-6B | T64-GE-6B/415 | T62T-27 | 49,200 | 227 | de Havilland | | (DHC-5 Buffal | | | , | | | | | | | 2, 22 | | | | UC-12B
(King Air 200) | 2 | PT6A-41
PT6A-38 | 850
750 | shp
shp | TP
TP | | PT6A-41
PT6A-41 | TPE331-3
TPE331-3 | none
none | 12,500 | 278 | Raytheon (Beechcraft) | | U-21
(King Air A100 | 2 | PT6A-28 | 680 | ehp | TP | | PT6A-27 | TPE331-3 | none | 11,500 | 235 | Raytheon
(Beechcraft) | | C-130E
C-130H | 4 | T56-A-7
T56-A-15 | 4,050
4,508 | ehp
ehp | TP
TP | | T56-A-7
T56-A-16 | J79-GE-10B
J79-GE-10B | GTC85-72
GTC85-72 | 155,000
175,000 | 320
335 | Lockheed | | | | | , | į. | | | | | | , | | Page 1 of 2 | TABLE D1-23. ENGINE MODEL IDENTIFICATIONS FOR AIRCRAFT EMISSION ESTIMATES AT NAWS CHINA LAKE | Aircraft | Number
of | Actual
Engine | Engine
Power | | Engine | Engine Models l | Jsed for Emission | Factors | Maximum
Takeoff | Max Level
Speed | Aircraft | |--------------------------|--------------|------------------------|-----------------|------------|----------|------------------------|----------------------------|--------------------|--------------------|--------------------|------------------| | Model | Engines | Model(s) | Rating | | Туре | ROG/NOx/CO | PM10 | APU | Wt (Lbs) | (Knots) | Manufacturer | | AH-1G | 1 | T53-L-13 | 1,400 | shp | TS | T53-L-11D | T58-GE-5/8F | none | 9,500 | 149 | Bell | | AH-1R,1S | | T53-L-703 | 1,800 | shp | TS | T53-L-11D | T58-GE-5/8F | none | 10,000 | 123 | | | AH-1J | 2 | T400-CP-400 | 900 | shp | TS | T400-CP-400 | T58-GE-5/8F | none | 10,000 | 180 | Bell | | AH-1T | | T400-WV-402 | 985 | shp | TS | T400-CP-400 | T58-GE-5/8F | none | 14,000 | 149 | | | AH-1W | 2 | T700-GE-401 | 1,625 | shp | TS | T700-GE | T58-GE-5/8F | none | 14,750 | 190 | Bell | | AH-64 | 2 | T700-GE-700 | 1,536 | shp | TS | T700-GE | T58-GE-5/8F | T62T-27 | 17,650 | 167 | McDonell Douglas | | | | T700-GE-701C | 1,890 | shp | TS | T700-GE | T58-GE-5/8F | T62T-27 | | | | | CH-46A | 2 | T58-GE-8B | 1,250 | shp | TS | T58-GE-8F | T58-GE-5/8F | T62T-27 | | | Boeing | | CH-46D | | T58-GE-10
T58-GE-16 | 1,400
1,870 | shp | TS
TS | T58-GE-16 | T58-GE-5/8F | T62T-27
T62T-27 | 23,000 | 143
143 | | | CH-46E,F | | 150-GE-10 | 1,070 | shp | 13 | T58-GE-16 | T58-GE-5/8F | 1021-21 | 24,300 | 143 | | | CH-53A-D | 2 | T64-GE-413 | 3,925 | shp | TS | T64-GE-413 | T64-GE-6B/415 | T62T-27 | 42,000 | 170 | Sikorsky | | CH-53E | 3 | T64-GE-415 | 3,696 | shp | TS | T64-GE-415 | T64-GE-6B/415 | T62T-27 | 73,500 | 170 | Sikorsky | | | | T64-GE-416 | 3,696 | shp | TS | T64-GE-415 | T64-GE-6B/415 | T62T-27 | | | | | OH-58A | 1 | T63-A-700 | 317 | shp | TS | T63-A-5 | T58-GE-5/8F | none | 3,000 | 102 | Bell | | OH-58D | | T703-AD-700 | 650 | shp | TS | T63-A-5 | T58-GE-5/8F | none | 5,500 | 128 | | | UH-1A | 1 | T53-L-1A | 770 | shp | TS | T53-L-11D | T58-GE-5/8F | none | | | Bell | | UH-1B | | T53-L-5 | 960 | shp | TS | T53-L-11D | T58-GE-5/8F | none | 0.500 | 400 | | | UH-1B-E
UH-1K,L | | T53-L-11
T53-L-13 | 1,100
1,100 | shp
shp | TS
TS | T53-L-11D
T53-L-11D | T58-GE-5/8F
T58-GE-5/8F | none
none | 9,500 |
120 | | | UH-1K,L | | T53-L-13 | 1,100 | shp | TS | T53-L-11D | T58-GE-5/8F | none | 9,500 | 110 | | | UH-1F,P | | T58-GE-3 | 1,100 | shp | TS | T58-GE-8F | T58-GE-5/8F | none | 9,500 | 110 | | | HH-1N | 2 | PT6T-3 | 900 | shp | TS | T400-CP-400 | T58-GE-5/8F | none | 10,500 | 100 | Bell | | | | T400-CP-400 | 900 | shp | TS | T400-CP-400 | T58-GE-5/8F | none | 11,200 | 111 | | | UH-60 | 2 | T700-GE-700 | 1,543 | shp | TS | T700-GE | T58-GE-5/8F | T62T-27 | 16,478 | 160 | Sikorsky | | BEECHCRA
(Dutchess 76 | | O-360-A1G6D | 180 | hp | Р | TSIO-360C | AP-42, 3.3 | none | 3,900 | 166 | Beechcraft | | CESSNA
(Model 172) | 1 | O-320-H2AD | 160 | hp | Р | O-320 | AP-42, 3.3 | none | 2,300 | 125 | Cessna | | MOONEY
(Turbo 231) | 1 | TSIO-360-GE | 210 | hp | Р | TSIO-360C | AP-42, 3.3 | none | 2,740 | 182 | Mooney | | GULFSTREA
AA-5A | 1 | O-320-E2G | 150 | hp | Р | O-320 | AP-42, 3.3 | none | 2,200 | 136 | Gulfstream | Engine type codes: TF = turbofan TJ = turbojet Power Ratings: Ib st = pounds static thrust shaft horsepower horsepower AB = with afterburner ehp = hp = equivalent horsepower (shaft and residual thrust) TP = turboprop TS = turboshaft P = piston APU = on-board auxiliary power unit Actual aircraft engines, engine specifications, and aircraft performance data based on Jane's Encyclopedia of Aviation (Taylor 1993), The Vital Guide to Military Aircraft (Moeng 1994), Encyclopedia of Modern U.S. Military Weapons (Laur, Llanso, and Boyne 1995), The Complete Encyclopedia of Worlc Aircraft (Donald 1997), The Encyclopedia of Modern Warplanes (Gunston 1995), Jane's Aircraft Recognition Guide (Rendall 1996), The Internationa Directory of Military Aircraft 1998/99 (Frawley 1998), The Development of Jet and Turbo Aero Engines (Gunston 1997), and EPA Emission Inventory Procedures Volume IV, Mobile Sources (U.S. EPA 1992). Engines used for emission factors reflect the availability of emissions test data for engines of comparable type and power rating in comparison to aircraft size and performance. Emission factors for aircraft engines will be from AESO Report No. 6-90, supplemental AESO memo reports, EPA Emission Inventory Procedures Volume IV, Mobile Sources (U.S. EPA 1992), and AP-42 Volume II, 4th Edition (U.S. EPA 1985). SOx emissions for turbine engines will assume 0.02% sulfur content in the fuel PM10 emission factors for all APUs will be based on data for the GTC 36-200 APU. PM10 emissions from general aviation piston engines will be based on emission factors for industrial gasoline engines (AP-42 Volume I, 5th Edition since PM10 emission rates have not been measured from aviation piston engines. AP-42, Volume I, Section 3.3: Gasoline and Diesel Industrial Engines (10-96 version). PM10 = 0.000721 LBS/HP-HR or 0.10 LBS/MMBTU fuel input, with 18,272 BTU/LB for gasoline #### TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number | Engine Models and Data Sources
Used for Emission Rates | | | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine | Time In | Fuel
Flow
Rate per | Modal Emission Rate (pounds per 1,000 pounds fuel flow) | | | | | | |------------------|-----------------|---|--------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|------------------|---------------|--------------------------|---|-------|--------|------|---------|--| | Aircrait
Туре | of
Engines R | OG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Power
Setting | Mode
(min) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | | F/A-18A-D | 2 F4 | 104-GE-400 | F404-GE-400 | GTC 36-200 | 7,562 Departure | APU Use | 2,829 | 37.41% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | | (A | ESO 9734A) | (AESO 9734A) | (AESO Fax) | | Warm-Up | 2,829 | 37.41% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | • | · | , | , | | Unstick | 2,829 | 37.41% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | | | Taxi Out | 2,829 | 37.41% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | | Final Checks | 2,829 | 37.41% | 86% rpm | 0.40 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | | AB Takeoff | 2,829 | 37.41% | Max AB | 0.76 | 28,397 | 0.13 | 9.22 | 23.12 | 0.40 | no data | | | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | | | Climbout | 2,829 | 37.41% | IRP | 0.83 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | | Arrival | Straight In | 590 | 7.80% | 86% rpm | 5.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | | Overhead In | 2,239 | 29.61% | 86% rpm | 5.21 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | | Taxi In | 2,829 | 37.41% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | | Shutdown | 2,829 | 37.41% | G Idle | 2.25 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | | Touch-and-Go | Approach | 857 | 11.33% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | | Climbout | 857 | 11.33% | IRP | 0.23 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | | | Circle | 857 | 11.33% | 86% rpm | 1.47 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | FCLP | Approach | 95 | 1.26% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | | | Climbout | 95 | 1.26% | IRP | 0.23 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | | | Circle | 95 | 1.26% | 86% rpm | 1.47 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | #### TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | Used for E | Models and Data Sources for Emission Rates | | Annual (
Flight Flight | | | Fraction of Annual | Engine
Power | Time In | Fuel
Flow
Rate per | (р | Modal Emission Rate
(pounds per 1,000 pounds fuel flow) | | | | | |-----------|--------------|--------------|--|------------|---------------------------|--------------|-------|--------------------|-----------------|---------------|--------------------------|-------|--|--------|------|---------|--| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | Mode
(min) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | | F/A-18E/F | 2 F | 414-GE-400 | F404-GE-400 | GTC 36-200 | 8,190 Departure | APU Use | 3,064 | 37.41% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | | (| AESO 9725A) | (Regression | (AESO Fax) | • | Warm-Up | 3,064 | 37.41% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | , | • | Equation | , | | Unstick | 3,064 | 37.41% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | | | Presented in | | | Taxi Out | 3,064 | 37.41% | G Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | AESO 9734A) | | | Final Checks | 3,064 | 37.41% | 86% rpm | 0.40 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | | AB Takeoff | 3,064 | 37.41% | Max AB | 0.76 | 35,603 | 4.72 | 9.47 | 262.11 | 0.40 | no data | | | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | | Climbout | 3,064 | 37.41% | IRP | 0.83 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | Arrival | Straight In | 639 | 7.80% | 86% rpm | 5.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | | Overhead In | 2,425 | 29.61% | 86% rpm | 5.21 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | | Taxi In | 3,064 | 37.41% | G Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | | Shutdown | 3,064 | 37.41% | G Idle | 2.25 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | Touch-and-Go | Approach | 929 | 11.34% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | | Climbout | 929 | 11.34% | IRP | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | | Circle | 929 | 11.34% | 86% rpm | 1.47 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | FCLP | Approach | 102 | 1.25% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | | Climbout | 102 | 1.25% | IRP. | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | | Circle | 102 | 1.25% | 86% rpm | | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number Used for Er | els and Data Sources
mission Rates | | Annual
Flight Flight | Ar
Ope
Bv | | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | Modal Emission Rate (pounds per 1,000 pounds fuel flow) | | | | | | |----------
----------------------|---------------------------------------|------|-------------------------|-----------------|-------------------|---------------------------------|-----------------|-----------------|------------------------------------|---|-------|-------|------|-------|--| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | By Flight
Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | | EA-6B | 2 J52-P-408 | J52-P-6B | none | 1,052 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | _A-0D | (AESO 6-90) | (Regression | HOHE | 1,032 Departure | Warm-Up | 291 | 27.66% | ldle | 20.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | (ALGO 0-30) | Equation | | | Unstick | 291 | 27.66% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | | Derived From | | | Taxi Out | 291 | 27.66% | ldle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | Data in | | | Final Checks | 291 | 27.66% | NR | 0.40 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | AESO 6-90) | | | Mil Takeoff | 291 | 27.66% | Mil | 0.50 | 9,479 | 0.57 | 12.32 | 1.47 | 0.40 | 5.73 | | | | | , | | | Climbout | 291 | 27.66% | NR | 1.24 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | Arrival | Straight In | 28 | 2.66% | Int 2 | 4.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | | Overhead In | 263 | 25.00% | Int 2 | 6.37 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | | Taxi In | 291 | 27.66% | Idle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | | Unstick | 0 | 0.00% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | | Shutdown | 291 | 27.66% | Idle | 1.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Touch-and-Go | Approach | 184 | 17.49% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | | Climbout | 184 | 17.49% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | | Circle | 184 | 17.49% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | FCLP | Approach | 51 | 4.85% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | | Climbout | 51 | 4.85% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | | Circle | 51 | 4.85% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | #### TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number Use | ed for Er | els and Data Sources
Emission Rates | | Annual
Flight Flight | | Annual
Operations
By Flight | | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | Modal Emission Rate
(pounds per 1,000 pounds fuel flow) | | | | | | |----------|-----------------|-----------|--|------------|-------------------------|--------------|-----------------------------------|------------|-----------------|-----------------|------------------------------------|--|-------|--------|------|-------|--| | Туре | Engines ROG, NO | | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | | AV-8B | 1 F402-RF | R-406A | F404-GE-400 | GTC 36-200 | 1,498 Departure | APU Use | 575 | 38.38% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | | (AESO 9 | 912) | (AESO | (AESO Fax) | • | Warm-Up | 575 | 38.38% | ldle | 20.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | , | , | Regression | , | | Unstick | 575 | 38.38% | ldle | 0.10 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | Analysis in | | | Taxi Out | 575 | 38.38% | Idle | 5.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | AESO 9912) | | | Final Checks | 575 | 38.38% | 85% rpm | 0.40 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | | | Mil Takeoff | 575 | 38.38% | N Lift D | 0.88 | 13,085 | 0.24 | 17.60 | 1.90 | 0.40 | 1.70 | | | | | | | | | Climbout | 575 | 38.38% | Combat | 1.51 | 12,258 | 0.26 | 16.50 | 2.20 | 0.40 | 1.90 | | | | | | | | Arrival | Straight In | 37 | 2.47% | 85% rpm | 4.38 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | | | Overhead In | 538 | 35.91% | 85% rpm | 5.71 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | | | Taxi In | 575 | 38.38% | ldle | 5.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | | Unstick | 0 | 0.00% | ldle | 0.10 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | | Shutdown | 575 | 38.38% | ldle | 1.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | | Touch-and-Go | Approach | 174 | 11.62% | 85% rpm | 1.24 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | | | Climbout | 174 | 11.62% | Combat | 1.06 | 12,258 | 0.26 | 16.50 | 2.20 | 0.40 | 1.90 | | | | | | | | | Circle | 174 | 11.62% | 85% rpm | 0.20 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | • | els and Data Soul
mission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | lal Emissio
er 1,000 po | | el flow) | |----------|----------------------|------------------------------------|------------|-------------------------|---------------------------|-----------------------------------|---------------------------------|-------------------|-----------------|------------------------------------|---------------|---------------|----------------------------|--------------|-----------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | F-3 | 2 F404-GE-400 | F404-GE-400 | GTC 36-200 | 142 Departure | APU Use | 34 | 23.94% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9734A) | (AESO 9734A) | (AESO Fax) | | Warm-Up | 34 | 23.94% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Unstick | 34 | 23.94% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Taxi Out | 34 | 23.94% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Final Checks | 34 | 23.94% | 86% rpm | 0.40 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | AB Takeoff
Mil Takeoff | 34
0 | 23.94%
0.00% | Max AB
IRP | 0.76
0.91 | 28,397
8,587 | 0.13
0.31 | 9.22
25.16 | 23.12
1.05 | 0.40
0.40 | no data
2.81 | | | | | | | Climbout | 34 | 23.94% | IRP | 0.83 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Ciiribout | 34 | 23.94% | IKF | 0.63 | 0,367 | 0.31 | 25.10 | 1.05 | 0.40 | 2.01 | | | | | | Arrival | Straight In | 34 | 23.94% | 86% rpm | | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Overhead In
Taxi In | 0
34 | 0.00%
23.94% | 86% rpm
G Idle | NA
5.00 | 2,836
624 | 0.46
58.18 | 5.80
1.16 | 3.32
137.34 | 0.40
0.40 | 7.25
13.50 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Shutdown | 34 | 23.94% | G Idle | 1.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | Touch-and-Go | Approach | 37 | 26.06% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Climbout | 37 | 26.06% | IRP | 0.23 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Circle | 37 | 26.06% | 86% rpm | 1.47 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | F-15 | 2 F100-PW-100 | TF30-P-414 | GTC 36-200 | 162 Departure | APU Use | 39 | 24.07% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (AESO 6-90) | (AESO Fax) | | Warm-Up | 39 | 24.07% | Idle | 15.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | , | , | , | | Unstick | 39 | 24.07% | Idle | 0.10 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Taxi Out | 39 | 24.07% | Idle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Final Checks | 39 | 24.07% | 95% | 0.40 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | AB Takeoff | 39 | 24.07% | Max AB | 0.72 | 44,200 | 0.10 | 16.50 | 55.10 | 0.40 | | | | | | | | Mil Takeoff | 0 | 0.00% | 95% | 0.86 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Climbout | 39 | 24.07% | 95% | 0.80 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | Arrival | Straight In | 39 | 24.07% | 30% | 4.95 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Taxi In | 39 | 24.07% | Idle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Hot Refuel
Unstick | 0 | 0.00%
0.00% | ldle
Idle | 15.00
0.10 | 1,060
1,060 | 2.26
2.26 |
3.96
3.96 | 19.34
19.34 | 0.40
0.40 | 8.96
8.96 | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Shutdown | 39 | 24.07% | Idle | 1.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | Touch-and-Go | Approach | 42 | 25.93% | 30% | 1.08 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | i odoli-alid-G0 | Climbout | 42 | 25.93% | 95% | 0.23 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Circle | 42 | 25.93% | 30% | 1.47 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | · · | els and Data Sour
Emission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|----------------------|-------------------------------------|------------|-------------------------|-------------------------|-----------------------------------|---------------------------------|--------------------|-----------------|------------------------------------|--------------|----------------|--------------------------|--------------|--------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | F-16 | 1 F110-GE-400 | F404-GE-400 | GTC 36-200 | 162 Departure | APU Use | 39 | 24.07% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9821) | (Regression | (AESO Fax) | | Warm-Up | 39 | 24.07% | Idle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | F404-GE-400 | Equation | | | Unstick | 39 | 24.07% | 77% rpm | 0.10 | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | for Max AB | Presented in | | | Taxi Out | 39 | 24.07% | Idle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | (AESO 9734A) | AESO 9734A) | | | Final Checks | 39 | 24.07% | 92% rpm | 0.40 | 6,752 | 0.41 | 14.86 | 0.94 | 0.40 | 3.67 | | | | | | | AB Takeoff | 39 | 24.07% | Max AB | 0.72 | 56,703 | 0.13 | 9.22 | 23.12 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.86 | 11,719 | 0.40 | 28.63 | 0.84 | 0.40 | 1.39 | | | | | | | Climbout | 39 | 24.07% | 96% rpm | 0.80 | 9,324 | 0.38 | 21.15 | 0.93 | 0.40 | 2.33 | | | | | | Arrival | Straight In | 39 | 24.07% | 88% rpm | 4.95 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Overhead In | 0 | 0.00% | 88% rpm | NA | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Taxi In | 39 | 24.07% | Idle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Unstick | 0 | 0.00% | 77% rpm | 0.10 | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Shutdown | 39 | 24.07% | Idle | 1.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | Touch-and-Go | Approach | 42 | 25.93% | 88% rpm | 1.08 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Climbout
Circle | 42
42 | 25.93%
25.93% | 96% rpm
88% rpm | 0.23
1.47 | 9,324
4,786 | 0.38
0.56 | 21.15
10.43 | 0.93
1.05 | 0.40
0.40 | 2.33
5.09 | | | | | | | | | | | | | | | | | | | F-86 | 1 J52-P-8B | J52-P-6B | none | 1,016 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (Regression | | | Warm-Up | 243 | 23.92% | Idle | 15.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | Equation | | | Unstick | 243 | 23.92% | 37% T | 0.10 | 2,300 | 1.99 | 6.34 | 10.54 | 0.40 | 14.05 | | | | Derived From | | | Taxi Out | 243 | 23.92% | Idle | 5.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | Data in | | | Final Checks | 243 | 23.92% | NR | 0.40 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | 8.29 | | | | AESO 6-90) | | | Mil Takeoff
Climbout | 243
243 | 23.92%
23.92% | Mil
NR | 0.76
0.98 | 7,370
6,130 | 1.08
0.69 | 13.05
12.13 | 0.71
0.87 | 0.40
0.40 | 7.21
8.29 | | | | | | Arrival | Straight In | 243 | 23.92% | 75% T | 4.95 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | Allivai | Overhead In | 0 | 0.00% | 75% T | NA | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | | Taxi In | 243 | 23.92% | Idle | 5.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Unstick | 0 | 0.00% | 37% T | 0.10 | 2,300 | 1.99 | 6.34 | 10.54 | 0.40 | 14.05 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Shutdown | 243 | 23.92% | Idle | 1.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | Touch-and-Go | Approach | 265 | 26.08% | 75% T | 1.08 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | | Climbout | 265 | 26.08% | NR | 0.23 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | 8.29 | | | | | | | Circle | 265 | 26.08% | 75% T | 1.47 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | J | els and Data Source
mission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|--------------|--------------|--------------------------------------|-----------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | C-9B | 2 J | T8D-9 | F404-GE-400 | GTC85-72 | 100 Departure | APU Use | 25 | 25.00% | On | 3.50 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | (E | EPA 1992) | (Regression | (EPA 1992) | | Warm-Up | 25 | 25.00% | Idle | 16.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | 11.36 | | | | | Equation | GTC 36-200 | | Unstick | 25 | 25.00% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | Presented in | for PM10 | | Taxi Out | 25 | 25.00% | Idle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | AESO 9734A) | (AESO Fax) | | Final Checks | 25 | 25.00% | 85% | 0.40 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | | | | | Mil Takeoff | 25 | 25.00% | 100% | 1.01 | 8,254 | 0.47 | 17.92 | 1.24 | 0.40 | | | | | | | | | Climbout | 25 | 25.00% | 85% | 1.46 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | 3.69 | | | | | | | Arrival | Straight In | 25 | 25.00% | 30% | 4.95 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | | | | Taxi In | 25 | 25.00% | Idle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Shutdown | 25 | 25.00% | ldle | 1.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | 11.36 | | | | | | | Touch-and-Go | Approach | 25 | 25.00% | 30% | 1.08 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Climbout | 25 | 25.00% | 85% | 0.23 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | 3.69 | | | | | | | | Circle | 25 | 25.00% | 30% | 1.47 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | UC-8A | 2 T | 64-GE-6B | T64-GE-6B/415 | T62T-27 | 28 Departure | APU Use | 12 | 42.86% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 00 0/ (| | AESO 6-90) | (AESO 6-90) | (EPA 1992) | 20 Dopartaro | Warm-Up | 12 | 42.86% | Idle | 15.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | (| 12000000 | (1,200,000) | GTC 36-200 | | Unstick | 12 | 42.86% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | | | | | | | for PM10 | | Taxi Out | 12 | 42.86% | Idle | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | (AESO Fax) | | Final Checks | 12 | 42.86% | NR | 0.40 | 1,262 | 0.56 | 8.97 | 2.66 | 0.40 | | | | | | | (= = = : = :) | | Mil Takeoff | 12 | 42.86% | Max Cont | | 1,428 | 0.64 | 10.11 | 1.50 | 0.40 | | | | | | | | | Climbout | 12 | 42.86% | Mil | 1.80 | 1,370 | 0.59 | 9.80 | 1.87 | 0.40 | | | | | | | | Arrival | Straight In | 12 | 42.86% | 75% hp | 6.19 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Overhead In | 0 | 0.00% | 75% hp | NA | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Taxi In | 12 | 42.86% | ldle . | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | | | | | | | | | Apron Taxi | 0 | 0.00% | ldle . | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | | Shutdown | 12 | 42.86% | Idle | 1.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | | Touch-and-Go | Approach | 2 | 7.14% | 75% hp | 1.26 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Climbout | 2 | 7.14% | Mil . | 0.26 | 1,370 | 0.59 | 9.80 | 1.87 | 0.40 | 2.21 | | | | | | | | Circle
 2 | 7.14% | 75% hp | 1.72 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | J | els and Data Sources
mission Rates | | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio
er 1,000 po | | el flow) | |----------|--------------|--------------|---------------------------------------|------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|------|----------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | UC-12B | 2 P | PT6A-41 | TPE331-3 | none | 486 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (E | EPA 1992) | (EPA 1992) | | | Warm-Up | 210 | 43.21% | Idle | 15.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Unstick | 210 | 43.21% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Taxi Out | 210 | 43.21% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Final Checks | 210 | 43.21% | 90% | 0.40 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | | Mil Takeoff | 210 | 43.21% | 100% | 1.13 | 510 | 1.75 | 7.98 | 5.10 | 0.40 | 1.75 | | | | | | | | Climbout | 210 | 43.21% | 90% | 1.80 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | Arrival | Straight In | 210 | 43.21% | 30% | 6.19 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Taxi In | 210 | 43.21% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Shutdown | 210 | 43.21% | Idle | 1.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Touch-and-Go | Approach | 33 | 6.79% | 30% | 1.26 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Climbout | 33 | 6.79% | 90% | 0.26 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | | Circle | 33 | 6.79% | 30% | 1.72 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | U-21 | 2 P | PT6A-27 | TPE331-3 | none | 20 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | - | | EPA 1992) | (EPA 1992) | | 20 2000.10.0 | Warm-Up | 9 | 45.00% | ldle | 15.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | \- | | (2.71.002) | | | Unstick | 9 | 45.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | | Taxi Out | 9 | 45.00% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | | Final Checks | 9 | 45.00% | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | | Mil Takeoff | 9 | 45.00% | 100% | 1.13 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | | Climbout | 9 | 45.00% | 90% | 1.80 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Arrival | Straight In | 9 | 45.00% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | | Taxi In | 9 | 45.00% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | | Shutdown | 9 | 45.00% | Idle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Touch-and-Go | Approach | 1 | 5.00% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | | Climbout | 1 | 5.00% | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | | Circle | 1 | 5.00% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | ## TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | Used for Er | els and Data Source
mission Rates | | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | \i | ounds pe | al Emissio
r 1,000 po | unds fue | el flow) | |----------|--------------|--------------|--------------------------------------|------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|----------|--------------------------|----------|----------| | Туре | | ROG, NOx, CO | | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | MU-2 | 2 T | PE331-3 | TPE331-3 | none | 2,700 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (1 | EPA 1992) | (EPA 1992) | | , | Warm-Up | 1,166 | 43.19% | Idle | 15.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | , | • | , | | | Unstick | 1,166 | 43.19% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | | Taxi Out | 1,166 | 43.19% | Idle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | | Final Checks | 1,166 | 43.19% | 90% | 0.40 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | | | Mil Takeoff | 1,166 | 43.19% | 100% | 1.13 | 458 | 0.11 | 12.36 | 0.76 | 0.40 | 1.75 | | | | | | | | Climbout | 1,166 | 43.19% | 90% | 1.80 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | | Arrival | Straight In | 1,166 | 43.19% | 30% | 6.19 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | | Taxi In | 1,166 | 43.19% | Idle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | | Shutdown | 1,166 | 43.19% | ldle | 1.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | Touch-and-Go | Approach | 184 | 6.81% | 30% | 1.26 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | | Climbout | 184 | 6.81% | 90% | 0.26 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | | | Circle | 184 | 6.81% | 30% | 1.72 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | 0 | els and Data Sources
mission Rates | | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|--------------|--------------|---------------------------------------|------|---------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | OV-10 | 2 T | 76-G-12A | TPE331-3 | none | 56 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | | | | (/ | AESO 6-90) | (EPA 1992) | | | Warm-Up | 24 | 42.86% | G Start | 15.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | | | | | | Unstick | 24 | 42.86% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | | | | | | | | | Taxi Out | 24 | 42.86% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | | | | | | Final Checks | 24 | 42.86% | Mil | 0.40 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | | | | | | | | | Mil Takeoff | 24 | 42.86% | Mil | 1.13 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | | | | | | | | | Climbout | 24 | 42.86% | Mil | 1.80 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Arrival | Straight In | 24 | 42.86% | H Idle | 6.19 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | | | | | | | | | Overhead In | 0 | 0.00% | H Idle | NA | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | | Taxi In | 24 | 42.86% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | | | | | | Refuel Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Unstick | 0 | 0.00% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | | | | | | | | | Apron Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | | | | | | Shutdown | 24 | 42.86% | G Start | 1.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Touch-and-Go | Approach | 4 | 7.14% | H Idle | 1.26 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | | Climbout | 4 | 7.14% | Mil | 0.26 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | | Circle | 4 | 7.14% | H Idle | 1.72 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | OV-1 | 2
T | 53-L-11D | T58-GE-5/8F | none | 82 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | ••• | | AESO 6-90) | (AESO 6-90) | | 01 20pa.ta.0 | Warm-Up | 35 | 42.68% | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | | | | γ. | .200000 | (, , | | | Unstick | 35 | 42.68% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | | | | | | | | | Taxi Out | 35 | 42.68% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | | | | | | | | | Final Checks | 35 | 42.68% | NR | 0.40 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | | | | | | | | | Mil Takeoff | 35 | 42.68% | 100% hp | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | | | | | | | | | Climbout | 35 | 42.68% | Mil | 1.80 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | | | | | | | | Arrival | Straight In | 35 | 42.68% | NR | 6.19 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Overhead In | 0 | 0.00% | NR | NA | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Taxi In | 35 | 42.68% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | | | | | | | | | Shutdown | 35 | 42.68% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | | | | | | | | Touch-and-Go | Approach | 6 | 7.32% | NR | 1.26 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Climbout | 6 | 7.32% | Mil | 0.26 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | | | | | | | | | Circle | 6 | 7.32% | NR | 1.72 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | • | els and Data Sour
mission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|----------------------|------------------------------------|------------|-------------------------|---------------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|---------------|--------------|--------------------------|--------------|---------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | P-3 | 4 T56-A-16 | J79-GE-10B | GTC95-2 | 28 Departure | APU Use | 12 | 42.86% | On | 180.00 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | | (AESO 9908A) | (AESO | (EPA 1992) | | Warm-Up | 12 | 42.86% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | Regression | GTC 36-200 | | Unstick | 12 | 42.86% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 12 | 42.86% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 12 | 42.86% | 96% shp | 0.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Mil Takeoff | 12 | 42.86% | Mil | 1.07 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 12 | 42.86% | 96% shp | 1.69 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 12 | 42.86% | 87% shp | 5.94 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | 0 | 0.00% | 87% shp | NA | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 12 | 42.86% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown | 12 | 42.86% | G Idle L | 1.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | APU Use | 12 | 42.86% | On | 11.94 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | | | | | Touch-and-Go | Approach | 2 | 7.14% | 87% shp | 1.26 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Climbout | 2 | 7.14% | 96% shp | 0.26 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Circle | 2 | 7.14% | 87% shp | 1.72 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | APU Use | 2 | 7.14% | On | 3.24 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | C-130 | 4 T56-A-16 | J79-GE-10B | GTC85-72 | 140 Departure | APU Use | 67 | 47.86% | On | 180.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | (AESO 9908A) | (AESO | (EPA 1992) | | Warm-Up | 67 | 47.86% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | , | Regression | GTC 36-200 | | Unstick | 67 | 47.86% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 67 | 47.86% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 67 | 47.86% | 96% shp | 0.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Mil Takeoff | 67 | 47.86% | Mil | 1.13 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 67 | 47.86% | 96% shp | 2.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 67 | 47.86% | 87% shp | 6.19 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | 0 | 0.00% | 87% shp | NA | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 67 | 47.86% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown
APU Use | 67
67 | 47.86%
47.86% | G Idle L
On | 1.00
15.00 | 599
210 | 22.32
0.13 | 3.53
3.88 | 30.11
14.83 | 0.40
0.40 | 17.10
0.22 | | | | | | Touch-and-Go | Approach | 3 | 2.14% | 87% shp | 1.26 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | i odcii-alid-Go | Climbout | 3 | 2.14% | 96% shp | 0.26 | 2,000 | 0.16 | 10.12 | 0.61 | 0.40 | 11.70 | | | | | | | Circle | 3 | 2.14% | 87% shp | 1.72 | 2,130 | 0.18 | 10.30 | 0.73 | 0.40 | 12.10 | | | | | | | APU Use | 0 | 0.00% | Off | 0.00 | 2,000 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | • | dels and Data Sourc
Emission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | lal Emissio
r 1,000 po | | el flow) | |----------|---------------------|---------------------------------------|------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|---------------------------|------|----------| | Туре | Engines ROG, NOx, C | O PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | T-34 | 1 PT6A-27 | TPE331-3 | none | 40 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (EPA 1992) | | | Warm-Up | 17 | 42.50% | Idle | 15.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Unstick | 17 | 42.50% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi Out | 17 | 42.50% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Final Checks | 17 | 42.50% | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 17 | 42.50% | 100% | 1.20 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | Climbout | 17 | 42.50% | 90% | 2.57 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 17 | 42.50% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi In | 17 | 42.50% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Shutdown | 17 | 42.50% | Idle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 3 | 7.50% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Climbout | 3 | 7.50% | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Circle | 3 | 7.50% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | T-38 | 2 J85-GE-2 | J85-GE-5 | none | 102 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (Regression | | | Warm-Up | 25 | 24.51% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | J85-GE-21 | Equation | | | Unstick | 25 | 24.51% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | for Max AB | Derived From | | | Taxi Out | 25 | 24.51% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | |
(EPA 1992) | Data in | | | Final Checks | 25 | 24.51% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | | AESO 9620) | | | AB Takeoff | 25 | 24.51% | Max AB | 0.54 | 10,650 | 0.10 | 5.60 | 36.50 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | Mil | 0.65 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Climbout | 25 | 24.51% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | Arrival | Straight In | 25 | 24.51% | 75% NR | 4.95 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Overhead In | 0 | 0.00% | 75% NR | NA | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Taxi In | 25 | 24.51% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Unstick | 0 | 0.00% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Shutdown | 25 | 24.51% | G Idle | 1.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | Touch-and-Go | Approach | 26 | 25.49% | 75% NR | 1.08 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Climbout | 26 | 25.49% | Mil | 0.23 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Circle | 26 | 25.49% | 75% NR | 1.47 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of - | · · | els and Data Sour
mission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio
r 1,000 po | | el flow) | |----------|----------------|--------------|------------------------------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|---------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | T-39D | 2 . | J85-GE-2 | J85-GE-5 | GTC 36-200 | 264 Departure | APU Use | 44 | 16.67% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (| (AESO 6-90) | (Regression | (AESO Fax) | • | Warm-Up | 44 | 16.67% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | Equation | | | Unstick | 44 | 16.67% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | Derived From | | | Taxi Out | 44 | 16.67% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | Data in | | | Final Checks | 44 | 16.67% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | | | AESO 9620) | | | Mil Takeoff | 44 | 16.67% | Mil | 0.57 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | | Climbout | 44 | 16.67% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Arrival | Straight In | 44 | 16.67% | 75% NR | 4.95 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | | Overhead In | 0 | 0.00% | 75% NR | NA | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | | Taxi In | 44 | 16.67% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | | Unstick | 0 | 0.00% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | | Shutdown | 44 | 16.67% | G Idle | 1.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Touch-and-Go | Approach | 88 | 33.33% | 75% NR | 1.08 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | | Climbout | 88 | 33.33% | Mil | 0.23 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | | Circle | 88 | 33.33% | 75% NR | 1.47 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | AH-1W | 2 7 | T700-GE | T58-GE-5/8F | none | 280 Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (| (AESO 9709A) | (AESO 6-90) | | · | Warm-Up | 57 | 20.36% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | · | , | , | | | Taxi Out | 57 | 20.36% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Hover | 57 | 20.36% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Climbout | 57 | 20.36% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 57 | 20.36% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Descent | 57 | 20.36% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Taxi In | 57 | 20.36% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Shutdown | 57 | 20.36% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 83 | 29.64% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Climbout | 83 | 29.64% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | Circle | 83 | 29.64% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | U | ls and Data Sou
nission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|--------------|--------------|----------------------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|------|------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | AH-64 | 2 | T700-GE | T58-GE-5/8F | T62T-27 | 56 Departure | APU Use | 11 | 19.64% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9709A) | (AESO 6-90) | (EPA 1992) | • | Warm-Up | 11 | 19.64% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | , | GTC 36-200 | | Taxi Out | 11 | 19.64% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 11 | 19.64% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 11 | 19.64% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 11 | 19.64% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Descent | 11 | 19.64% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Taxi In | 11 | 19.64% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Shutdown | 11 | 19.64% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 17 | 30.36% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Climbout | 17 | 30.36% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | Circle | 17 | 30.36% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | | CH-46E | 2 | T58-GE-16 | T58-GE-5/8F | T62T-27 | 34 Departure | APU Use | 7 | 20.59% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 002 | | (AESO 9820) | (AESO 6-90) | (EPA 1992) | o. Dopartaro | Warm-Up | 7 | 20.59% | 20% Q | 5.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | (, | (=== ; | GTC 36-200 | | Taxi Out | 7 | 20.59% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 7 | 20.59% | 45% Q | 1.05 | 551 | 0.91 | 6.96 | 18.74 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 7 | 20.59% | 58% Q | 6.00 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 7 | 20.59% | 40% Q | 9.90 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Descent | 7 | 20.59% | 40% Q | 1.00 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Taxi In | 7 | 20.59% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 20% Q | 8.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Shutdown | 7 | 20.59% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | APU Use | 7 | 20.59% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | Approach | 10 | 29.41% | 40% Q | 2.02 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Climbout | 10 | 29.41% | 58% Q | 0.42 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | | Circle | 10 | 29.41% | 45% Q | 2.74 | 551 |
0.91 | 6.96 | 18.74 | 0.40 | 4.20 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of | U | els and Data Sourc
mission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|--------------|--------------|-------------------------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | CH-53E | 3 - | T64-GE-415 | T64-GE-6B/415 | T62T-27 | 14 Departure | APU Use | 3 | 21.43% | On | 20.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9905) | (AESO 6-90) | (EPA 1992) | | Warm-Up | 3 | 21.43% | 6% Q | 13.00 | 360 | 20.12 | 2.56 | 42.42 | 0.40 | 2.21 | | | | , | , | GTC 36-200 | | Taxi Out | 3 | 21.43% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | for PM10 | | Hover | 3 | 21.43% | 61% Q | 1.05 | 1,329 | 0.38 | 7.44 | 2.93 | 0.40 | 2.21 | | | | | | (AESO Fax) | | Climbout | 3 | 21.43% | 83% Q | 6.00 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | Arrival | Straight In | 3 | 21.43% | 49% Q | 9.90 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Descent | 3 | 21.43% | 49% Q | 1.00 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Taxi In | 3 | 21.43% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Refuel Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Hot Refuel | 0 | 0.00% | 15% Q | 8.00 | 518 | 11.76 | 3.43 | 21.25 | 0.40 | 2.21 | | | | | | | | Apron Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Shutdown | 3 | 21.43% | 12% Q | 6.00 | 466 | 14.01 | 3.14 | 26.02 | 0.40 | 2.21 | | | | | | | | APU Use | 3 | 21.43% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | Approach | 4 | 28.57% | 49% Q | 2.02 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Climbout | 4 | 28.57% | 83% Q | 0.42 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | | Circle | 4 | 28.57% | 64% Q | 2.74 | 1,382 | 0.28 | 7.65 | 2.63 | 0.40 | 2.21 | | UH-1L | 1 - | T53-L-11D | T58-GE-5/8F | none | 212 Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 011 12 | | (AESO 6-90) | (AESO 6-90) | Horic | 212 Departure | Warm-Up | 43 | 20.28% | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | , | (/1200 0 00) | (/1200 0 00) | | | Taxi Out | 43 | 20.28% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Hover | 43 | 20.28% | 95% rpm | 1.05 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Climbout | 43 | 20.28% | 100% rpm | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 43 | 20.28% | 95% rpm | 9.90 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Descent | 43 | 20.28% | 95% rpm | 1.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Taxi In | 43 | 20.28% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Shutdown | 43 | 20.28% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 63 | 29.72% | 95% rpm | 2.02 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | Climbout | 63 | 29.72% | 100% rpm | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | | Circle | 63 | 29.72% | 98% rpm | 2.74 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number
of - | Used for Er | els and Data Sources | ; | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|----------------|--------------|----------------------|------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | HH-1N | 2 1 | Г400-СР-400 | T58-GE-5/8F | none | 636 Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (| AESO 9809) | (AESO 6-90) | | • | Warm-Up | 129 | 20.28% | 7% Q | 15.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | • | , | | | Taxi Out | 129 | 20.28% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | Hover | 129 | 20.28% | 54% Q | 1.05 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | | | | | | | | Climbout | 129 | 20.28% | 56% Q | 6.00 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 129 | 20.28% | 33% Q | 9.90 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | | Descent | 129 | 20.28% | 29% Q | 1.00 | 241 | 0.28 | 4.30 | 5.76 | 0.40 | 4.20 | | | | | | | | Taxi In | 129 | 20.28% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 7% Q | 8.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | Shutdown | 129 | 20.28% | 7% Q | 1.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 189 | 29.72% | 33% Q | 2.02 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | | Climbout | 189 | 29.72% | 56% Q | 0.42 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | | | Circle | 189 | 29.72% | 54% Q | 2.74 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | | OH-58 | 1 7 | Г63-А-5А | T58-GE-5/8F | none | 90 Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (| AESO 6-90) | (AESO 6-90) | | | Warm-Up | 18 | 20.00% | G Idle | 10.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | ` | , | , | | | Taxi Out | 18 | 20.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Hover | 18 | 20.00% | 60% | 1.05 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Climbout | 18 | 20.00% | 75% | 6.00 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 18 | 20.00% | 60% | 9.90 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Descent | 18 | 20.00% | 60% | 1.00 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Taxi In | 18 | 20.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Shutdown | 18 | 20.00% | 30% | 1.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 27 | 30.00% | 60% | 2.02 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Climbout | 27 | 30.00% | 75% | 0.42 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | | Circle | 27 | 30.00% | 60% | 2.74 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | • | ls and Data Sou | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emission | | el flow) | |------------|---------------------------------|-----------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|------|--------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | UH-60 | 2 T700-GE | T58-GE-5/8F | T62T-27 | 70 Departure | APU Use | 14 | 20.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 9709A) | (AESO 6-90) | (EPA 1992) | · | Warm-Up | 14 | 20.00% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | GTC 36-200 | | Taxi Out | 14 | 20.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | for PM10 | | Hover | 14 | 20.00% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | (AESO Fax) | | Climbout | 14 | 20.00% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 14 | 20.00% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | | | | | | | | Descent | 14 | 20.00% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Taxi In | 14 | 20.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | | | | |
 | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | | | | | | | | Shutdown | 14 | 20.00% | Idle | 1.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | | | | | | | | APU Use | 14 | 20.00% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | Touch-and-Go | Approach | 21 | 30.00% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | | | | | | | | Climbout | 21 | 30.00% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | | | | | | | | Circle | 21 | 30.00% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | | Beechcraft | 2 TSIO-360C | AP-42, 3.3 | none | 64 Departure | Warm-Up | 19 | 29.69% | Idle | 7.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | Dutches 76 | (EPA 1992) | | | | Taxi Out | 19 | 29.69% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | , | | | | Takeoff | 19 | 29.69% | 100% | 1.37 | 133 | 9.17 | 2.71 | 1081.95 | 0.11 | 1.83 | | | | | | | Climbout | 19 | 29.69% | 85% | 4.09 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | Arrival | Straight In | 19 | 29.69% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | Overhead In | 0 | 0.00% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | Taxi In | 19 | 29.69% | ldle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | Touch-and-Go | Approach | 13 | 20.31% | 40% | 1.51 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | Climbout | 13 | 20.31% | 85% | 0.32 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | Circle | 13 | 20.31% | 40% | 2.06 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | Cessna 172 | 1 O-320 | AP-42, 3.3 | none | 1,670 Departure | Warm-Up | 501 | 30.00% | Idle | 7.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | 3000Hu 172 | (EPA 1992) | , 0.0 | 5110 | .,c. o Dopartaro | Taxi Out | 501 | 30.00% | ldle | 5.00 | 10 | 36.92 | 0.52 | | 0.11 | 1.83 | | | (=: / · · · · · · · · · · · · / | | | | Takeoff | 501 | 30.00% | 100% | 1.37 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | Climbout | 501 | 30.00% | 85% | 5.00 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | Arrival | Straight In | 501 | 30.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | - | Overhead In | 0 | 0.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | Taxi In | 501 | 30.00% | Idle | 5.00 | 10 | 36.92 | 0.52 | | 0.11 | 1.83 | | | | | | Touch-and-Go | Approach | 334 | 20.00% | 40% | 1.68 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | Climbout | 334 | 20.00% | 85% | 0.35 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | Circle | 334 | 20.00% | 40% | 2.29 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Number | Used for Er | els and Data Sources
mission Rates | | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | | ounds pe | dal Emissio | unds fue | • | |------------|--------|-----------------------|---------------------------------------|-------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|----------|-------------|----------|------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | Mooney | 1 T | SIO-360C | AP-42, 3.3 | none | 14 Departure | Warm-Up | 4 | 28.57% | ldle | 7.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | Turbo 231 | (1 | EPA 1992) | | | • | Taxi Out | 4 | 28.57% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | • | | | | | Takeoff | 4 | 28.57% | 100% | 1.37 | 133 | 9.17 | 2.71 | 1081.95 | 0.11 | 1.83 | | | | | | | | Climbout | 4 | 28.57% | 85% | 4.09 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | Arrival | Straight In | 4 | 28.57% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Overhead In | 0 | 0.00% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Taxi In | 4 | 28.57% | ldle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | | Touch-and-Go | Approach | 3 | 21.43% | 40% | 1.51 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Climbout | 3 | 21.43% | 85% | 0.32 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | Circle | 3 | 21.43% | 40% | 2.06 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | Gulfstream | 1 (|)-320 | AP-42, 3.3 | none | 14 Departure | Warm-Up | 4 | 28.57% | Idle | 7.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | AA-5A | | EPA 1992) | 711 42, 0.0 | Horic | 14 Departure | Taxi Out | 4 | 28.57% | ldle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | 701071 | (. | Li / (100 L) | | | | Takeoff | 4 | 28.57% | 100% | 1.37 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | Climbout | 4 | 28.57% | 85% | 4.74 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | Arrival | Straight In | 4 | 28.57% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Overhead In | 0 | 0.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Taxi In | 4 | 28.57% | Idle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | | | | Touch-and-Go | Approach | 3 | 21.43% | 40% | 1.68 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Climbout | 3 | 21.43% | 85% | 0.35 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | Circle | 3 | 21.43% | 40% | 2.29 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | Armitage Airfield Flight Operations below 3,000 Feet AGL: 26,984 # Notes: ROG = reactive organic compounds NOx = oxides of nitrogen CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main engines; starts main engines; also provides continuous power for equipment on some aircraft FLCP = field carrier landing practice G Idle = ground idle; some aircraft have separate low speed (L) and high speed (H) ground idle settings F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting Int = intermediate power setting; some aircraft have more than one intermediate power setting Max Cont = maximum continuous power N Lift D = normal lift, dry % rpm = percent of rated core revolutions per minute (% N2) % T = percent of rated thrust ### TABLE D1-24. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | | | | | | | | | | | Fuel | | | | | | |----------|---|----------------|----|-----------------------------------|-------------|------------|------------|---------|---------|----------|-----|-----------|-----------------------|-----------|---------| | | Engine Models a | and Data Sourc | es | | | Annual | Fraction | | | Flow | | Moda | al Emission | on Rate | | | | Engine Models and Data Sources Number Used for Emission Rates Annual | | | | | Operations | of Annual | Engine | Time In | Rate per | (p | ounds pei | ⁻ 1,000 pc | ounds fue | l flow) | | Aircraft | of | | | Flight Flight | | By Flight | Flight | Power | Mode | Engine | | | | | | | Туре | · · | | | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | ### Notes (continued): - % hp = percent of rated horsepower - % shp = percent of rated shaft horsepower - % Q = percent torque (for turboshaft engines) Annual flight operations based on analyses summarized in Table D1-3 Engines used for emission rate data are based on information presented in Table D1-23 Flight operation totals and subtotals are the sum of approach mode and climbout mode numbers Departures and arrivals each represent a single flight operation; Touch-and-Go and FCLP pattern events each represent two flight operations (an approach and a climbout) Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO cycle evaluation documents Time-in-mode estimates based on analysis of flight track profiles for from various airfields (Tables D1-6 through D1-22), AESO LTO cycle evaluation documents, draft AESO analysis of NAWS China Lake aircraft emissions for FY93, and estimates provided by AESO and NAWS China Lake personnel. Hot refueling (refueling while engines are idling) does not occur at NAWS China Lake. Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90 PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 BTU per kilogram (18,272 BTU per pound). ### Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas. 6th Edition. McGraw-Hill. - U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)) - U.S. Environmental Protection Agency. 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42) - U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). - U.S. Navy. 1992. Propulsion Characteristics Summary, Turbofan F110-GE-400. (NAVAIR
00-110A-3.). - U.S. Navy. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993, Draft. (AESO Memorandum Report No. 9501). - U.S. Navy. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620) - U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine Draft Revision A. (AESO Memo Report No. 9709A). - U.S. Navy. 1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine Draft Revised. (AESO Memo Report No. 9725A.). - U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9824). - U.S. Navy. 1998. Aircraft Emissions Estimates: CH-53E Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9822A) - U.S. Navy. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9815A). - U.S. Navy. 1998. Aircraft Emissions Estimates: F-14 Landing and Takeoff Cycle Using JP-5. (AESO Memo Report No. 9813 Revision B). - U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9904) - U.S. Navy. 1998. Emission Indexes of F110-GE-400 Engine Burning JP-5. (AESO Memo Report No. 9821). - U.S. Navy. 1998. Emission Indexes for the T400 Turboshaft Engine Draft. (AESO Memo Report No. 9809). - U.S. Navy. 1998. Emission Indexes for T58-GE-16 Engine. (AESO Memo Report No. 9820). - U.S. Navy. 1998. Emission Indexes for T64-GE-413 Engine. (AESO Memo Report No. 9817). - U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) Draft Revised. (AESO Memo Report No. 9734A.) - U.S. Navy. 1998. T64-GE-415 Engine Fuel Flow and Emission Indexes by Precentage of Torque (%Q) Draft. (AESO Memo Report No. 9905.). - U.S. Navy. 1999. Aircraft Emissions Estimates: H-46 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9816A) - U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes Draft. (AESO Memo Report No. 9912.). - U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes Draft Revision A. (AESO Memo Report No. 9908A.). - U.S. Navy. 1992. Propulsion Characteristics Summary, Turbofan F110-GE-400. (NAVAIR 00-110A-3.). - U.S. Navy. 1999. Aircraft Emissions Estimates: H-46 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9816A) - U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes Draft. (AESO Memo Report No. 9912.). - U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes Draft Revision A. (AESO Memo Report No. 9908A.). TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A: | Filed | Flick | Total E | Emissions fr | om Annual Fl
(tons/ye | | ons | Flick | Weighted | Average Em | issions per
(pounds/ | | nt Event | |------------------|--------------------|----------------|---------|--------------|--------------------------|------|------|--------------------|----------|------------|-------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F/A-18A-D | Departure | APU Use | 0.00 | 0.10 | 0.03 | 0.01 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | | · | Warm-Up | 25.68 | 0.51 | 60.61 | 0.18 | 5.96 | • | | | | | | | | | Unstick | 0.17 | 0.01 | 0.47 | 0.00 | 0.05 | | | | | | | | | | Taxi Out | 8.56 | 0.17 | 20.20 | 0.06 | 1.99 | | | | | | | | | | Final Checks | 0.02 | 0.31 | 0.18 | 0.02 | 0.39 | | | | | | | | | | AB Takeoff | 0.13 | 9.38 | 23.53 | 0.41 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.10 | 8.45 | 0.35 | 0.13 | 0.94 | | | | | | | | | Arrival | Straight In | 0.07 | 0.82 | 0.47 | 0.06 | 1.03 | Arrival | 9.00 | 3.02 | 22.34 | 0.26 | 5.59 | | | | Overhead In | 0.25 | 3.20 | 1.83 | 0.22 | 4.00 | | | | | | | | | | Taxi In | 8.56 | 0.17 | 20.20 | 0.06 | 1.99 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 3.85 | 0.08 | 9.09 | 0.03 | 0.89 | | | | | | | | | Touch-and-Go | Approach | 0.02 | 0.25 | 0.15 | 0.02 | 0.32 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.01 | 0.70 | 0.03 | 0.01 | 0.08 | | | | | | | | | | Circle | 0.03 | 0.35 | 0.20 | 0.02 | 0.43 | | | | | | | | | FCLP | Approach | 0.00 | 0.03 | 0.02 | 0.00 | 0.04 | FCLP | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.08 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.04 | 0.02 | 0.00 | 0.05 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Ains and fi | Flinks | Flick | Total | Emissions f | rom Annual Fl
(tons/ye | • . | ons | Firela | Weighted | Average En | nissions per
(pounds/e | ,, , | ht Event | |------------------|--------------------|----------------|-------|-------------|---------------------------|------|------|--------------------|----------|------------|---------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F/A-18E/F | Departure | APU Use | 0.00 | 0.11 | 0.04 | 0.01 | 0.00 | Departure | 31.48 | 21.40 | 281.34 | 0.71 | 7.21 | | | • | Warm-Up | 31.10 | 1.89 | 50.98 | 0.23 | 7.32 | | | | | | | | | | Unstick | 0.16 | 0.02 | 0.32 | 0.00 | 0.05 | | | | | | | | | | Taxi Out | 10.37 | 0.63 | 16.99 | 0.08 | 2.44 | | | | | | | | | | Final Checks | 0.01 | 0.79 | 0.08 | 0.03 | 0.46 | | | | | | | | | | AB Takeoff | 6.52 | 13.09 | 362.18 | 0.55 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.06 | 16.27 | 0.41 | 0.19 | 0.77 | | | | | | | | | Arrival | Straight In | 0.02 | 2.09 | 0.22 | 0.08 | 1.23 | Arrival | 9.89 | 7.27 | 16.78 | 0.33 | 6.23 | | | | Overhead In | 0.09 | 8.13 | 0.84 | 0.31 | 4.78 | | | | | | | | | | Taxi In | 10.37 | 0.63 | 16.99 | 0.08 | 2.44 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 4.67 | 0.28 | 7.65 | 0.03 | 1.10 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.65 | 0.07 | 0.02 | 0.38 | Touch-and-Go | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | | | | Climbout | 0.00 | 1.35 | 0.03 | 0.02 | 0.06 | | | | | | | | | | Circle | 0.01 | 0.88 | 0.09 | 0.03 | 0.52 | | | | | | | | | FCLP | Approach | 0.00 | 0.07 | 0.01 | 0.00 | 0.04 | FCLP | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | | | | Climbout | 0.00 | 0.15 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.10 | 0.01 | 0.00 | 0.06 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircroft | Flight | Flight | Total E | Emissions fro | om Annual Fl
(tons/ye | light Operation | ons | Flight | Weighted | Average En | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|----------------|---------|---------------|--------------------------|-----------------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | | | | | | | | | | | | | | | | EA-6B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 18.76 | 8.09 | 37.52 | 0.50 | 17.22 | | | | Warm-Up | 2.14 | 0.18 | 4.23 | 0.03 | 1.54 | | | | | | | | | | Unstick | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | | | | | | | | | | Taxi Out | 0.54 | 0.04 | 1.06 | 0.01 | 0.39 | | | | | | | | | | Final Checks | 0.01 | 0.16 | 0.03 | 0.01 | 0.10 | | | | | | | | | | Mil Takeoff | 0.01 | 0.28 | 0.03 | 0.01 | 0.13 | | | | | | | | | | Climbout | 0.03 | 0.50 | 0.09 | 0.02 | 0.32 | | | | | | | | | Arrival | Straight In | 0.01 | 0.09 | 0.04 | 0.00 | 0.10 | Arrival | 5.20 | 10.26 | 12.47 | 0.53 | 13.41 | | | | Overhead In | 0.11 | 1.35 | 0.51 | 0.06 | 1.39 | | | | | | | | | | Taxi In | 0.54 | 0.04 | 1.06 | 0.01 | 0.39 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.11 | 0.01 | 0.21 | 0.00 | 0.08 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.16 | 0.06 | 0.01 | 0.16 | Touch-and-Go | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | | | | Climbout | 0.01 | 0.13 | 0.02 | 0.01 | 0.08 | | | | | | | | | | Circle | 0.01 | 0.17 | 0.06 | 0.01 | 0.17 | | | | | | | | | FCLP | Approach | 0.00 | 0.04 | 0.02 | 0.00 | 0.05 | FCLP | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | | | | Climbout | 0.00 | 0.04 | 0.01 | 0.00 | 0.02 | | | | | - · | | | | | Circle | 0.00 | 0.05 | 0.02 | 0.00 | 0.05 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A in a set of | Flick | Flick | Total E | Emissions fr | om Annual Fl
(tons/ye | • | ons | Florida | Weighted | Average Em | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|----------------|---------|--------------|--------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type |
Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | AV-8B | Departure | APU Use | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | Departure | 9.50 | 9.81 | 51.94 | 0.41 | 6.36 | | | | Warm-Up | 2.14 | 0.20 | 11.58 | 0.04 | 1.21 | | | | | | | | | | Unstick | 0.01 | 0.00 | 0.06 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.54 | 0.05 | 2.90 | 0.01 | 0.30 | | | | | | | | | | Final Checks | 0.01 | 0.12 | 0.09 | 0.01 | 0.05 | | | | | | | | | | Mil Takeoff | 0.01 | 0.97 | 0.10 | 0.02 | 0.09 | | | | | | | | | | Climbout | 0.02 | 1.46 | 0.20 | 0.04 | 0.17 | | | | | | | | | Arrival | Straight In | 0.00 | 0.08 | 0.06 | 0.00 | 0.03 | Arrival | 2.55 | 6.08 | 16.43 | 0.30 | 3.56 | | | | Overhead In | 0.09 | 1.60 | 1.19 | 0.07 | 0.63 | | | | | | | | | | Taxi In | 0.54 | 0.05 | 2.90 | 0.01 | 0.30 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.11 | 0.01 | 0.58 | 0.00 | 0.06 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.11 | 0.08 | 0.00 | 0.04 | Touch-and-Go | 0.14 | 5.08 | 1.59 | 0.15 | 1.00 | | | | Climbout | 0.00 | 0.31 | 0.04 | 0.01 | 0.04 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.01 | 0.00 | 0.01 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | | | | Total E | missions fro | m Annual Fl
(tons/ye | | ons | | Weighted | l Average Em | nissions per
(pounds/ | | ht Event | |------------------|--------------------|----------------|---------|--------------|-------------------------|------|------|--------------------|----------|--------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | F-3 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | | p | Warm-Up | 0.31 | 0.01 | 0.73 | 0.00 | 0.07 | _ 0,000.000 | | | | | | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.10 | 0.00 | 0.24 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | AB Takeoff | 0.00 | 0.11 | 0.28 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.10 | 0.00 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.05 | 0.03 | 0.00 | 0.06 | Arrival | 7.48 | 2.93 | 18.73 | 0.24 | 5.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.10 | 0.00 | 0.24 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.02 | 0.00 | 0.05 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | | | | | | | | F-15 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.74 | 38.69 | 72.96 | 0.88 | 7.61 | | 1-13 | Departure | Warm-Up | 0.00 | 0.04 | 0.20 | 0.00 | 0.00 | Departure | 1.74 | 30.09 | 72.50 | 0.00 | 7.01 | | | | Unstick | 0.02 | 0.00 | 0.20 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.07 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.12 | 0.00 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.34 | 1.14 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.24 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.11 | 0.03 | 0.00 | 0.08 | Arrival | 0.78 | 6.28 | 5.59 | 0.28 | 5.85 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.01 | 0.07 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.01 | 0.00 | 0.02 | Touch-and-Go | 0.16 | 6.27 | 0.91 | 0.13 | 2.27 | | | | Climbout | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.01 | 0.00 | 0.02 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A | Flick | Firely | Total E | Emissions fro | m Annual Fl
(tons/ye | • | ons | Florida | Weighted | Average Em | nissions per
(pounds/ | , | ht Event | |------------------|--------------------|----------------|---------|---------------|-------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F-16 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.59 | 10.74 | 22.42 | 0.50 | 4.74 | | | | Warm-Up | 0.02 | 0.02 | 0.09 | 0.00 | 0.06 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.01 | 0.03 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | AB Takeoff | 0.00 | 0.12 | 0.31 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.05 | 0.00 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.08 | 0.01 | 0.00 | 0.04 | Arrival | 0.65 | 4.44 | 2.36 | 0.20 | 3.29 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.01 | 0.03 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 2.87 | 0.25 | 0.10 | 1.12 | | | | Climbout | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.00 | 0.00 | 0.01 | | | | | | | | F-86 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 11.30 | 3.36 | 14.69 | 0.19 | 6.70 | | 1 00 | Doparturo | Warm-Up | 1.01 | 0.04 | 1.32 | 0.01 | 0.44 | Departure | 11.00 | 0.00 | 14.00 | 0.10 | 0.70 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.44 | | | | | | | | | | Taxi Out | 0.34 | 0.00 | 0.44 | 0.00 | 0.01 | | | | | | | | | | Final Checks | 0.00 | 0.06 | 0.00 | 0.00 | 0.04 | | | | | | | | | | Mil Takeoff | 0.01 | 0.15 | 0.01 | 0.00 | 0.08 | | | | | | | | | | Climbout | 0.01 | 0.15 | 0.01 | 0.00 | 0.10 | | | | | | | | | Arrival | Straight In | 0.03 | 0.44 | 0.13 | 0.02 | 0.45 | Arrival | 3.57 | 3.72 | 5.41 | 0.17 | 5.13 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.34 | 0.01 | 0.44 | 0.00 | 0.15 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.07 | 0.00 | 0.09 | 0.00 | 0.03 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.10 | 0.03 | 0.00 | 0.11 | Touch-and-Go | 0.14 | 2.14 | 0.57 | 0.08 | 2.09 | | | | Climbout | 0.00 | 0.04 | 0.00 | 0.00 | 0.03 | | | | | | | | | | Circle | 0.01 | 0.14 | 0.04 | 0.01 | 0.15 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A:f4 | Flich | Filabi | Total E | Emissions fro | om Annual Fl
(tons/ye | ar) | | Flimba | Weighted | Average Em | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|----------------|---------|---------------|--------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | C-9B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 7.67 | 13.11 | 26.59 | 0.58 | 10.72 | | | | Warm-Up | 0.07 | 0.02 | 0.24 | 0.00 | 0.08 | · | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.02 | 0.01 | 0.08 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.06 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.06 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.03 | 0.05 | 0.00 | 0.04 | Arrival | 2.77 | 2.81 | 10.91 | 0.24 | 5.50 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.02 | 0.01 | 80.0 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.37 | 1.86 | 1.98 | 0.10
 1.80 | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | | | | | | | | UC-8A | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.43 | 2.14 | 12.80 | 0.15 | 0.82 | | 00-0A | Departure | Warm-Up | 0.01 | 0.00 | 0.06 | 0.00 | 0.00 | Departure | 3.43 | 2.17 | 12.00 | 0.13 | 0.02 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Arrival | 1.09 | 1.89 | 4.61 | 0.11 | 0.63 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.94 | 0.47 | 0.05 | 0.26 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A: | Flicht | | Total E | Emissions fro | om Annual Fl
(tons/ye | • | ons | Flimba | Weighted | Average Em | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|----------------|---------|---------------|--------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | UC-12B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 10.08 | 0.61 | 11.66 | 0.06 | 0.38 | | | | Warm-Up | 0.78 | 0.02 | 0.89 | 0.00 | 0.02 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.26 | 0.01 | 0.30 | 0.00 | 0.01 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.01 | 0.02 | 0.02 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.13 | 0.03 | 0.21 | 0.00 | 0.01 | Arrival | 4.27 | 0.32 | 5.35 | 0.03 | 0.22 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.26 | 0.01 | 0.30 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.05 | 0.00 | 0.06 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.62 | 0.16 | 0.97 | 0.01 | 0.07 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | U-21 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.85 | 0.52 | 4.98 | 0.05 | 0.30 | | 0 2 . | Dopartaro | Warm-Up | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | Dopartaro | 0.00 | 0.02 | 1.00 | 0.00 | 0.00 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Arrival | 1.25 | 0.43 | 2.49 | 0.03 | 0.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.05 | 0.20 | 0.49 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aire ma ft | Flich | Flick | Total E | Emissions fro | om Annual Fl
(tons/ye | • | ons | Florida | Weighted | Average Em | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|--|--|--|--|--|--|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | MU-2 | Departure | APU Use
Warm-Up
Unstick
Taxi Out
Final Checks
Mil Takeoff
Climbout | 0.00
2.59
0.00
0.86
0.00
0.00 | 0.00
0.09
0.00
0.03
0.04
0.12
0.17 | 0.00
2.01
0.00
0.67
0.00
0.01 | 0.00
0.01
0.00
0.00
0.00
0.00
0.00 | 0.00
0.10
0.00
0.03
0.00
0.02
0.02 | Departure | 5.92 | 0.79 | 4.65 | 0.05 | 0.30 | | | Arrival | Straight In Overhead In Taxi In Refuel Taxi Hot Refuel Unstick Apron Taxi Shutdown | 0.02
0.00
0.86
0.00
0.00
0.00
0.00
0.17 | 0.30
0.00
0.03
0.00
0.00
0.00
0.00
0.01 | 0.21
0.00
0.67
0.00
0.00
0.00
0.00
0.13 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.07
0.00
0.03
0.00
0.00
0.00
0.00 | Arrival | 1.81 | 0.58 | 1.74 | 0.03 | 0.19 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.01
0.00
0.01 | 0.01
0.00
0.01 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.02 | 0.29 | 0.18 | 0.01 | 0.06 | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A: | Flick | Flink | Total E | Emissions fro | m Annual Fl
(tons/ye | • | ons | Florida | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |------------------|--------------------|----------------|---------|---------------|-------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | OV-10 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.43 | 0.82 | 3.48 | 0.07 | 0.42 | | | | Warm-Up | 0.01 | 0.00 | 0.03 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.74 | 0.35 | 2.09 | 0.03 | 0.21 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.15 | 0.12 | 0.52 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | OV-1 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 6.55 | 0.62 | 3.35 | 0.07 | 0.70 | | 0 1 | Doparturo | Warm-Up | 0.09 | 0.00 | 0.04 | 0.00 | 0.01 | Departure | 0.00 | 0.02 | 0.00 | 0.07 | 0.70 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | Arrival | 2.04 | 0.90 | 1.82 | 0.06 | 0.68 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.45 | 0.46 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00
| 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | | | | Total E | Emissions fro | om Annual Fl
(tons/ye | ight Operatio
ar) | ons | | Weighted | Average Em | nissions per
(pounds/ | ,, , | ht Event | |------------------|--------------------|----------------|---------|---------------|--------------------------|----------------------|--------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx |
РМ | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | P-3 | Departure | APU Use | 0.00 | 0.03 | 0.02 | 0.00 | 0.00 | Departure | 18.22 | 12.56 | 27.21 | 0.86 | 19.25 | | | | Warm-Up | 0.08 | 0.01 | 0.11 | 0.00 | 0.06 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.00 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.05 | 0.00 | 0.00 | 0.06 | Arrival | 5.51 | 9.19 | 8.04 | 0.44 | 13.69 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.00 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.49 | 0.40 | 0.18 | 5.25 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | C-130 | Departure | APU Use | 0.00 | 0.08 | 0.31 | 0.01 | 0.00 | Departure | 18.01 | 11.18 | 33.82 | 0.80 | 20.49 | | C-130 | Departure | Warm-Up | 0.45 | 0.00 | 0.60 | 0.01 | 0.00 | Departure | 10.01 | 11.10 | 33.02 | 0.60 | 20.43 | | | | Unstick | 0.43 | 0.07 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.15 | 0.00 | 0.20 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.11 | | | | | | | | | | Mil Takeoff | 0.00 | 0.06 | 0.00 | 0.00 | 0.06 | | | | | | | | | | Climbout | 0.00 | 0.12 | 0.01 | 0.00 | 0.13 | | | | | | | | | Arrival | Straight In | 0.00 | 0.28 | 0.02 | 0.01 | 0.33 | Arrival | 5.50 | 9.40 | 8.66 | 0.45 | 14.10 | | | - " | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | | | | | | | Taxi In | 0.15 | 0.02 | 0.20 | 0.00 | 0.11 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.03 | 0.00 | 0.04 | 0.00 | 0.02 | | | | | | | | | | APU Use | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.41 | 0.35 | 0.17 | 5.24 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | | | | Total E | missions fro | m Annual Fl
(tons/ye | | ons | | Weighted | Average Em | issions per
(pounds/ | | ht Event | |------------------|--------------------|----------------|---------|--------------|-------------------------|------|--------|--------------------|----------|------------|-------------------------|---------------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx |
PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | T-34 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.93 | 0.30 | 2.50 | 0.03 | 0.16 | | | | Warm-Up | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Arrival | 0.63 | 0.21 | 1.25 | 0.01 | 0.09 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.02 | 0.10 | 0.25 | 0.00 | 0.03 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | T-38 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.51 | 3.19 | 51.50 | 0.27 | 9.35 | | . 00 | 2 opartaro | Warm-Up | 0.04 | 0.01 | 0.39 | 0.00 | 0.08 | 2 opartaro | | 0 | 01.00 | V. _ . | 0.00 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.00 | 0.13 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | AB Takeoff | 0.00 | 0.01 | 0.09 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.03 | 0.13 | 0.00 | 0.05 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.13 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.03 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A: | Florida | Fileda | Total E | Emissions fro | m Annual Fl
(tons/ye | ight Operation
ar) | ns | Florida | Weighted | Average Em | issions per
(pounds/ | | ht Event | |------------------|--------------------|-------------------|--------------|---------------|-------------------------|-----------------------|------|--------------------|----------|------------|-------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | T-39D | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.52 | 2.54 | 45.71 | 0.22 | 9.87 | | | | Warm-Up | 0.07 | 0.02 | 0.69 | 0.00 | 0.14 | · | | | | | | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.02 | 0.01 | 0.23 | 0.00 | 0.05 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.04 | 0.22 | 0.00 | 0.09 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.02 | 0.01 | 0.23 | 0.00 | 0.05 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.05 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.10 | 0.00 | 0.04 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | | Climbout | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.13 | 0.00 | 0.05 | | | | | | | | A11.4\M | Danashina | ADILLIaa | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Danastina | 0.16 | 1.12 | 2.20 | 0.00 | 0.00 | | AH-1W | Departure | APU Use | 0.00 | 0.00 | 0.00
0.05 | 0.00 | 0.00 | Departure | 0.16 | 1.12 | 3.30 | 0.09 | 0.92 | | | | Warm-Up | 0.00 | 0.01 | | 0.00 | 0.01 | | | | | | | | | | Taxi Out
Hover | 0.00
0.00 | 0.01
0.00 | 0.01
0.00 | 0.00
0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.05 | 0.00 | 0.01 | Arrival | 0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.01 |
0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A:ft | Fliaba | Climba | Total F | Emissions fro | om Annual Fl
(tons/ye | | ons | Flimba | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |------------------|--------------------|----------------|---------|---------------|--------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | AH-64 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | | | Warm-Up | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | CH-46E | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.65 | 1.66 | 6.70 | 0.10 | 0.99 | | CI I-40L | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.03 | 1.00 | 0.70 | 0.10 | 0.55 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.61 | 1.55 | 7.45 | 0.11 | 1.04 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.09 | 0.65 | 1.80 | 0.04 | 0.39 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | A:nove# | Flieba | Flimbs | Total F | Emissions fro | om Annual Fl
(tons/ye | | ons | Flimba | Weighted | Average Em | issions per
(pounds/ | | ht Event | |------------------|--------------------|-------------------|--------------|---------------|--------------------------|--------------|------|--------------------|----------|------------|-------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | CH-53E | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 5.66 | 6.48 | 13.51 | 0.39 | 2.07 | | | | Warm-Up | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | Arrival | 3.42 | 5.04 | 8.31 | 0.35 | 1.91 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.20 | 2.52 | 1.07 | 0.14 | 0.75 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | - | | | | | | | UH-1L | Danastina | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Danastina | 4.00 | 0.05 | 4.00 | 0.05 | 0.57 | | UH-1L | Departure | | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.68 | 0.85 | 1.32 | 0.05 | 0.57 | | | | Warm-Up | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Taxi Out
Hover | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | Arrival | 0.26 | 0.96 | 1.10 | 0.06 | 0.64 | | | 7111114 | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 7 till Val | 0.20 | 0.50 | 1.10 | 0.00 | 0.04 | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.03 | 0.38 | 0.27 | 0.02 | 0.24 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Flicht | | Total E | Emissions fro | om Annual Fl
(tons/ye | • | ons | Flimba | Weighted | Average Em | nissions per
(pounds/ | , | ht Event | |----------|--------------------|----------------|---------|---------------|--------------------------|------|------|--------------------|----------|------------|--------------------------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | HH-1N | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.47 | 0.91 | 2.22 | 0.08 | 0.80 | | | | Warm-Up | 0.03 | 0.01 | 0.14 | 0.00 | 0.02 | | | | | | | | | | Taxi Out | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.03 | 0.00 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.02 | 0.00 | 0.02 | Arrival | 0.05 | 0.63 | 0.58 | 0.05 | 0.55 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.01 | 0.29 | 0.11 | 0.02 | 0.23 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | | | | | | | | OH-58 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.23 | 0.12 | 1.31 | 0.01 | 0.15 | | OH-36 | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.23 | 0.12 | 1.31 | 0.01 | 0.15 | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Arrival | 0.04 | 0.14 | 0.86 | 0.01 | 0.15 | | | Airivai | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Ailivai | 0.04 | 0.14 | 0.00 | 0.01 | 0.13 | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.01 | 0.06 | 0.28 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft
Type
UH-60 | Flight Activity Departure | Flight
Mode
APU Use | ROG | | | | | | | | | | | |---------------------------|---------------------------|---------------------------|--------------|--------------|--------------|--------------|------|--------------------|------|------|-------|------|------| | UH-60 | Departure | ΔΡΙΙΙΙΘΑ | | NOx | CO | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | | · | AI 0 030 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | | | Warm-Up | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In |
0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.24 | 0.92 | 3.15 | 0.07 | 0.71 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Beechcraft | Departure | Warm-Up | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Departure | 0.82 | 0.08 | 22.33 | 0.00 | 0.04 | | Dutches 76 | Dopartaro | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Dopartaro | 0.02 | 0.00 | 22.00 | 0.00 | 0.01 | | Datorico i o | | Takeoff | 0.00 | 0.00 | 0.06 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.12 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.14 | 0.00 | 0.00 | Arrival | 0.43 | 0.06 | 16.19 | 0.00 | 0.03 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Touch-and-Go | 0.09 | 0.03 | 8.26 | 0.00 | 0.02 | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | | | | | | | | Carana 470 | Danastusa | \\/ | 0.04 | 0.00 | 0.20 | 0.00 | 0.00 | Danastina | 0.10 | 0.02 | 0.74 | 0.00 | 0.00 | | Cessna 172 | Departure | Warm-Up | 0.01 | 0.00 | 0.30 | 0.00 | 0.00 | Departure | 0.16 | 0.03 | 9.74 | 0.00 | 0.02 | | | | Taxi Out
Takeoff | 0.01
0.01 | 0.00
0.00 | 0.22
0.55 | 0.00
0.00 | 0.00 | | | | | | | | | | Climbout | 0.01 | 0.00 | 1.38 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.03 | 0.00 | 1.97 | 0.00 | 0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | , univai | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | , anivai | 0.13 | 0.01 | 0.12 | 0.00 | 0.01 | | | | Taxi In | 0.01 | 0.00 | 0.22 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.27 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.00 | 4.17 | 0.00 | 0.01 | | | | Climbout | 0.00 | 0.00 | 0.06 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.01 | 0.00 | 0.36 | 0.00 | 0.00 | | | | | | | TABLE D1-25. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE NO ACTION ALTERNATIVE | Aircraft | Flight | Flight | Total | Emissions f | rom Annual Fi
(tons/ye | • | ons | Flight | Weighted | Average En | nissions per
(pounds/ | ,, , | ht Event | |------------------|------------------------|---------------------|--------------|--------------|---------------------------|--------------|-------|--------------|----------|------------|--------------------------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | Mooney | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.41 | 0.04 | 11.16 | 0.00 | 0.02 | | Turbo 231 | | Taxi Out
Takeoff | 0.00
0.00 | 0.00
0.00 | 0.00
0.01 | 0.00
0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Arrival | 0.22 | 0.03 | 8.09 | 0.00 | 0.02 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.05 | 0.02 | 4.13 | 0.00 | 0.01 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Gulfstream | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.16 | 0.03 | 9.46 | 0.00 | 0.02 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.00 | 4.17 | 0.00 | 0.01 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Flight Operation | ons Below 3,000 ft AGL | | 128.11 | 85.50 | 644.98 | 3.57 | 53.12 | | | | | | | # Notes: F/A-18 aircraft approach flight tracks used to estimate the portion of approach segment emissions occurring over San Bernardino County: 44.4% of straight-ir approaches and 63.7% of overhead break approaches. TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | · · | els and Data Sour
mission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio
er 1,000 po | | el flow) | |--------------|----------------------|------------------------------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|----------------------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | 2 F404-GE-400 | F404-GE-400 | GTC 36-200 | 8,696 Departure | APU Use | 3,254 | 37.42% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | 1777 1077 15 | (AESO 9734A) | (AESO 9734A) | (AESO Fax) | o,ooo bepartare | Warm-Up | 3,254 | 37.42% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | (/1200 0/0 1/1) | (112000111) | (ALCC TUX) | | Unstick | 3,254 | 37.42% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Taxi Out | 3,254 | 37.42% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Final Checks | 3,254 | 37.42% | 86% rpm | 0.40 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | AB Takeoff | 3,254 | 37.42% | Max AB | 0.76 | 28,397 | 0.13 | 9.22 | 23.12 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Climbout | 3,254 | 37.42% | IRP | 0.83 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | Arrival | Straight In | 678 | 7.80% | 86% rpm | 5.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Overhead In | 2,576 | 29.62% | 86% rpm | 5.21 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Taxi In | 3,254 | 37.42% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Shutdown | 3,254 | 37.42% | G Idle | 2.25 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | Touch-and-Go | Approach | 986 | 11.34% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Climbout | 986 | 11.34% | IRP | 0.23 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Circle | 986 | 11.34% | 86% rpm | 1.47 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | FCLP | Approach | 108 | 1.24% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Climbout | 108 | 1.24% | IRP | 0.23 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Circle | 108 | 1.24% | 86% rpm | 1.47 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour
mission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | dal Emissio
er 1,000 po | | el flow) | |-----------|----------------------|------------------------------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|----------------------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | F/A-18E/F | 2 F414-GE-400 | F404-GE-400 | GTC 36-200 | 9,420 Departure | APU Use | 3,524 | 37.41% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9725A) | (Regression | (AESO Fax) | | Warm-Up | 3,524 | 37.41% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | (: _ : | Equation | (=== :, | | Unstick | 3,524 | 37.41% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | Presented in | | | Taxi Out | 3,524 | 37.41% | G Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | AESO 9734A) | | | Final Checks | 3,524 | 37.41% | 86% rpm | 0.40 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | , | | | AB Takeoff | 3,524 | 37.41% | Max AB | 0.76 | 35,603 | 4.72 | 9.47 | 262.11 | 0.40 | no data | | | | | | |
Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | Climbout | 3,524 | 37.41% | IRP | 0.83 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | Arrival | Straight In | 735 | 7.80% | 86% rpm | 5.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | Overhead In | 2,789 | 29.61% | 86% rpm | 5.21 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | Taxi In | 3,524 | 37.41% | G Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | Shutdown | 3,524 | 37.41% | G Idle | 2.25 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | Touch-and-Go | Approach | 1,068 | 11.34% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | Climbout | 1,068 | 11.34% | IRP | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | Circle | 1,068 | 11.34% | 86% rpm | 1.47 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | FCLP | Approach | 118 | 1.25% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | Climbout | 118 | 1.25% | IRP | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | Circle | 118 | 1.25% | 86% rpm | 1.47 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour
mission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio | | el flow) | |----------|----------------------|------------------------------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|-------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | EA-6B | 2 J52-P-408 | J52-P-6B | none | 1,210 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (Regression | | | Warm-Up | 335 | 27.69% | ldle | 20.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | Equation | | | Unstick | 335 | 27.69% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | Derived From | | | Taxi Out | 335 | 27.69% | Idle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | Data in | | | Final Checks | 335 | 27.69% | NR | 0.40 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | AESO 6-90) | | | Mil Takeoff | 335 | 27.69% | Mil | 0.50 | 9,479 | 0.57 | 12.32 | 1.47 | 0.40 | 5.73 | | | | | | | Climbout | 335 | 27.69% | NR | 1.24 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | Arrival | Straight In | 32 | 2.64% | Int 2 | 4.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Overhead In | 303 | 25.04% | Int 2 | 6.37 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Taxi In | 335 | 27.69% | Idle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Unstick | 0 | 0.00% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Shutdown | 335 | 27.69% | Idle | 1.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | Touch-and-Go | Approach | 212 | 17.52% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Climbout | 212 | 17.52% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | Circle | 212 | 17.52% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | FCLP | Approach | 58 | 4.79% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Climbout | 58 | 4.79% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | Circle | 58 | 4.79% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | AV-8B | 1 F402-RR-406A | F404-GE-400 | GTC 36-200 | 1.722 Departure | APU Use | 661 | 38.39% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9912) | (AESO | (AESO Fax) | , ., | Warm-Up | 661 | 38.39% | Idle | 20.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | , | Regression | , | | Unstick | 661 | 38.39% | ldle | 0.10 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | Analysis in | | | Taxi Out | 661 | 38.39% | Idle | 5.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | AESO 9912) | | | Final Checks | 661 | 38.39% | 85% rpm | 0.40 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | , | | | Mil Takeoff | 661 | 38.39% | N Lift D | 0.88 | 13,085 | 0.24 | 17.60 | 1.90 | 0.40 | 1.70 | | | | | | | Climbout | 661 | 38.39% | Combat | 1.51 | 12,258 | 0.26 | 16.50 | 2.20 | 0.40 | 1.90 | | | | | | Arrival | Straight In | 43 | 2.50% | 85% rpm | 4.38 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | Overhead In | 618 | 35.89% | 85% rpm | | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | Taxi In | 661 | 38.39% | ldle | 5.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | Unstick | 0 | 0.00% | Idle | 0.10 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | | Shutdown | 661 | 38.39% | Idle | 1.00 | 1,137 | 19.66 | 1.80 | 106.30 | 0.40 | 11.10 | | | | | | Touch-and-Go | Approach | 200 | 11.61% | 85% rpm | 1.24 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | | | | | | | Climbout | 200 | 11.61% | Combat | 1.06 | 12,258 | 0.26 | 16.50 | 2.20 | 0.40 | 1.90 | | | | | | | Circle | 200 | 11.61% | 85% rpm | 0.20 | 6,811 | 0.50 | 9.20 | 6.80 | 0.40 | 3.60 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissic
er 1,000 po | | el flow) | |----------|-----------------------------|-------------------|------------|-------------------------|------------------------|-----------------------------------|---------------------------------|------------------|-----------------|------------------------------------|----------------|--------------|----------------------------|--------------|----------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | F-3 | 2 F404-GE-400 | F404-GE-400 | GTC 36-200 | 164 Departure | APU Use | 39 | 23.78% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9734A) | (AESO 9734A) | (AESO Fax) | | Warm-Up | 39 | 23.78% | G Idle | 15.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Unstick | 39 | 23.78% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Taxi Out | 39 | 23.78% | G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Final Checks | 39 | 23.78% | 86% rpm | 0.40 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | AB Takeoff | 39 | 23.78% | Max AB | 0.76 | 28,397 | 0.13 | 9.22 | 23.12 | 0.40 | | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Climbout | 39 | 23.78% | IRP | 0.83 | 8,587 | 0.31 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | Arrival | Straight In | 39 | 23.78% | 86% rpm | 5.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Overhead In | 0 | 0.00% | 86% rpm | NA
5.00 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | | Taxi In
Refuel Taxi | 39
0 | 23.78%
0.00% | G Idle
G Idle | 5.00 | 624 | 58.18 | 1.16 | 137.34
137.34 | 0.40
0.40 | 13.50
13.50 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle
G Idle | 2.50
15.00 | 624
624 | 58.18
58.18 | 1.16
1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 815 | 44.50 | 3.41 | 123.52 | 0.40 | 12.38 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | | Shutdown | 39 | 23.78% | G Idle | 1.00 | 624 | 58.18 | 1.16 | 137.34 | 0.40 | 13.50 | | | | | | Touch-and-Go | Approach | 43 | 26.22% | 86% rpm | 1.08 | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | | | | | Touch-and-Go | Climbout | 43 | 26.22% | IRP | 0.23 | 8,587 | 0.40 | 25.16 | 1.05 | 0.40 | 2.81 | | | | | | | Circle | 43 | 26.22% | 86% rpm | | 2,836 | 0.46 | 5.80 | 3.32 | 0.40 | 7.25 | | F-15 | 2 F100-PW-100 | TF30-P-414 | GTC 36-200 | 400 Danastura | APU Use | 45 | 24.19% | 0.5 | 2.50 | 407 | 0.05 | 0.05 | 2.00 | 0.40 | 0.22 | | F-15 | 2 F100-PW-100
(EPA 1992) | (AESO 6-90) | (AESO Fax) | 186 Departure | Warm-Up | 45
45 | 24.19% | On
Idle | 3.50
15.00 | 197
1,060 | 0.25
2.26 | 6.25
3.96 | 2.00
19.34 | 0.40 | 8.96 | | | (EFA 1992) | (AESO 0-90) | (AESO Fax) | | Unstick | 45 | 24.19% | ldle | 0.10 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Taxi Out | 45 | 24.19% | ldle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Final
Checks | 45 | 24.19% | 95% | 0.40 | 10.400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | AB Takeoff | 45 | 24.19% | Max AB | 0.72 | 44,200 | 0.10 | 16.50 | 55.10 | 0.40 | | | | | | | | Mil Takeoff | 0 | 0.00% | 95% | 0.86 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Climbout | 45 | 24.19% | 95% | 0.80 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | Arrival | Straight In | 45 | 24.19% | 30% | 4.95 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Taxi In | 45 | 24.19% | Idle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Unstick | 0 | 0.00% | Idle | 0.10 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Shutdown | 45 | 24.19% | Idle | 1.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | Touch-and-Go | Approach | 48 | 25.81% | 30% | 1.08 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Climbout | 48 | 25.81% | 95% | 0.23 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Circle | 48 | 25.81% | 30% | 1.47 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|----------------------|-----------------------|------------|-------------------------|-----------------------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|---------------|----------------|--------------------------|-------------------|---------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | F-16 | 1 F110-GE-400 | F404-GE-400 | GTC 36-200 | 186 Departure | APU Use | 45 | 24.19% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 9821) | (Regression | (AESO Fax) | | Warm-Up | 45 | 24.19% | ldle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | F404-GE-400 | Equation | | | Unstick | 45 | 24.19% | 77% rpm | 0.10 | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | for Max AB | Presented in | | | Taxi Out | 45 | 24.19% | Idle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | (AESO 9734A) | AESO 9734A) | | | Final Checks | 45 | 24.19% | 92% rpm | 0.40 | 6,752 | 0.41 | 14.86 | 0.94 | 0.40 | 3.67 | | | | | | | AB Takeoff | 45 | 24.19% | Max AB | 0.72 | 56,703 | 0.13 | 9.22 | 23.12 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.86 | 11,719 | 0.40 | 28.63 | 0.84 | 0.40 | 1.39 | | | | | | | Climbout | 45 | 24.19% | 96% rpm | 0.80 | 9,324 | 0.38 | 21.15 | 0.93 | 0.40 | 2.33 | | | | | | Arrival | Straight In | 45 | 24.19% | 88% rpm | 4.95 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Overhead In | 0 | 0.00% | 88% rpm | NA | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Taxi In | 45 | 24.19% | Idle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Unstick | 0 | 0.00% | 77% rpm | 0.10 | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Shutdown | 45 | 24.19% | Idle | 1.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | Touch-and-Go | Approach | 48 | 25.81% | 88% rpm | 1.08 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Climbout | 48 | 25.81% | 96% rpm | 0.23 | 9,324 | 0.38 | 21.15 | 0.93 | 0.40 | 2.33 | | | | | | | Circle | 48 | 25.81% | 88% rpm | 1.47 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | F-86 | 1 J52-P-8B | J52-P-6B | nono | 1.168 Departure | APU Use | 0 | 0.000/ | On | 2.50 | 107 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | F-80 | | | none | 1,168 Departure | | 0
279 | 0.00% | Idle | 3.50
15.00 | 197
680 | 0.25
48.96 | 6.25
1.79 | 2.00
63.78 | 0.40 | 0.22
21.21 | | | (AESO 6-90) | (Regression | | | Warm-Up | | 23.89% | | | | | | | 0.40 | | | | | Equation Derived From | | | Unstick
Taxi Out | 279
279 | 23.89%
23.89% | 37% T
Idle | 0.10 | 2,300
680 | 1.99
48.96 | 6.34 | 10.54 | 0.40
0.40 | 14.05 | | | | Data in | | | | 279 | | | 5.00 | | | 1.79 | 63.78 | | 21.21 | | | | | | | Final Checks
Mil Takeoff | 279 | 23.89% | NR
Mil | 0.40
0.76 | 6,130
7,370 | 0.69
1.08 | 12.13
13.05 | 0.87
0.71 | 0.40
0.40 | 8.29
7.21 | | | | AESO 6-90) | | | Climbout | 279 | 23.89%
23.89% | NR | 0.76 | 6,130 | 0.69 | 12.13 | 0.71 | 0.40 | 8.29 | | | | | | Arrival | Straight In | 279 | 23.89% | 75% T | 4.95 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | Allivai | Overhead In | 0 | 0.00% | 75% T | NA | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | | Taxi In | 279 | 23.89% | Idle | 5.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Unstick | 0 | 0.00% | 37% T | 0.10 | 2,300 | 1.99 | 6.34 | 10.54 | 0.40 | 14.05 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | | Shutdown | 279 | 23.89% | Idle | 1.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | Touch-and-Go | Approach | 305 | 26.11% | 75% T | 1.08 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | Touch-and-G0 | Climbout | 305 | 26.11% | NR | 0.23 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | 8.29 | | | | | | | Circle | 305 | 26.11% | 75% T | 1.47 | 4,320 | 0.69 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | | CHOIC | 303 | 20.11/0 | 73701 | 1.77 | 7,520 | 0.07 | 10.10 | 5.00 | U. T U | 10.55 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number
of | • | els and Data Sourc
mission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio
r 1,000 po | | el flow) | |----------|--------------|--------------|-------------------------------------|------------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | C-9B | 2 J | T8D-9 | F404-GE-400 | GTC85-72 | 116 Departure | APU Use | 0 | 0.00% | On | 3.50 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | (I | EPA 1992) | (Regression | (EPA 1992) | | Warm-Up | 29 | 25.00% | Idle | 16.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | Equation | GTC 36-200 | | Unstick | 29 | 25.00% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | Presented in | for PM10 | | Taxi Out | 29 | 25.00% | Idle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | AESO 9734A) | (AESO Fax) | | Final Checks | 29 | 25.00% | 85% | 0.40 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | | | | | Mil Takeoff | 29 | 25.00% | 100% | 1.01 | 8,254 | 0.47 | 17.92 | 1.24 | 0.40 | | | | | | | | | Climbout | 29 | 25.00% | 85% | 1.46 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | 3.69 | | | | | | | Arrival | Straight In | 29 | 25.00% | 30% | 4.95 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Taxi In | 29 | 25.00% | Idle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | 11.36 | | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | | Shutdown | 29 | 25.00% | ldle | 1.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | 11.36 | | | | | | | Touch-and-Go | Approach | 29 | 25.00% | 30% | 1.08 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | | | | Climbout | 29 | 25.00% | 85% | 0.23 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | | | | | Circle | 29 | 25.00% | 30% | 1.47 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | UC-8A | 2 T | 64-GE-6B | T64-GE-6B/415 | T62T-27 | 32 Departure | APU Use | 14 | 43.75% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (/ | AESO 6-90) | (AESO 6-90) | (EPA 1992) | | Warm-Up | 14 | 43.75% | Idle | 15.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | GTC 36-200 | | Unstick | 14 | 43.75% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | for PM10 | | Taxi Out | 14 | 43.75% | Idle | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | (AESO Fax) | | Final Checks | 14 | 43.75% | NR | 0.40 | 1,262 | 0.56 | 8.97 | 2.66 | 0.40 | | | | | | | | | Mil Takeoff | 14 | 43.75% | Max Cont | | 1,428 | 0.64 | 10.11 | 1.50 | 0.40 | | | | | | | | | Climbout | 14 | 43.75% | Mil | 1.80 | 1,370
 0.59 | 9.80 | 1.87 | 0.40 | 2.21 | | | | | | | Arrival | Straight In | 14 | 43.75% | 75% hp | 6.19 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Overhead In | 0 | 0.00% | 75% hp | NA | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | | | | | | | | | Taxi In | 14 | 43.75% | Idle | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Unstick | 0 | 0.00% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | | | | | | | | | Shutdown | 14 | 43.75% | Idle | 1.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | Touch-and-Go | Approach | 2 | 6.25% | 75% hp | 1.26 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Climbout | 2 | 6.25% | Mil . | 0.26 | 1,370 | 0.59 | 9.80 | 1.87 | 0.40 | 2.21 | | | | | | | | Circle | 2 | 6.25% | 75% hp | 1.72 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number Used for E | els and Data Sourc
mission Rates | | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio
er 1,000 po | | el flow) | |----------|----------------------|-------------------------------------|------|---------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|------|----------------------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | UC-12B | 2 PT6A-41 | TPE331-3 | none | 560 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (EPA 1992) | | | Warm-Up | 242 | 43.21% | Idle | 15.00 | 147 | | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Unstick | 242 | 43.21% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | Taxi Out | 242 | 43.21% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Final Checks | 242 | 43.21% | 90% | 0.40 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 242 | 43.21% | 100% | 1.13 | 510 | 1.75 | 7.98 | 5.10 | 0.40 | 1.75 | | | | | | | Climbout | 242 | 43.21% | 90% | 1.80 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 242 | 43.21% | 30% | 6.19 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | Taxi In | 242 | 43.21% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | Shutdown | 242 | 43.21% | ldle | 1.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 38 | 6.79% | 30% | 1.26 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | Climbout | 38 | 6.79% | 90% | 0.26 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | Circle | 38 | 6.79% | 30% | 1.72 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | U-21 | 2 PT6A-27 | TPE331-3 | none | 24 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | · - · | (EPA 1992) | (EPA 1992) | | 2. 20pa.ta.0 | Warm-Up | 10 | 41.67% | ldle | 15.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | (=:::::=, | (=:::::=) | | | Unstick | 10 | 41.67% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi Out | 10 | 41.67% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Final Checks | 10 | 41.67% | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 10 | 41.67% | 100% | 1.13 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | Climbout | 10 | 41.67% | 90% | 1.80 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 10 | 41.67% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi In | 10 | 41.67% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Shutdown | 10 | 41.67% | Idle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 2 | 8.33% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Climbout | 2 | 8.33% | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Circle | 2 | 8.33% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number Used for E | els and Data Sourc | | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissio | | el flow) | |----------|----------------------|--------------------|------|---------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | MU-2 | 2 TPE331-3 | TPE331-3 | none | 3,106 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | | | | (EPA 1992) | (EPA 1992) | | | Warm-Up | 1,341 | 43.17% | Idle | 15.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | | | | | | | | Unstick | 1,341 | 43.17% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | | | | | | | | Taxi Out | 1,341 | 43.17% | Idle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | | | | | | | | Final Checks | 1,341 | 43.17% | 90% | 0.40 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | | | | | | | | Mil Takeoff | 1,341 | 43.17% | 100% | 1.13 | 458 | 0.11 | 12.36 | 0.76 | 0.40 | | | | | | | | Climbout | 1,341 | 43.17% | 90% | 1.80 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 1,341 | 43.17% | 30% | 6.19 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 250 | 0.64 | 9.92 | 6.96 | 0.40 | | | | | | | | Taxi In | 1,341 | 43.17% | Idle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | | | | | | | | Shutdown | 1,341 | 43.17% | ldle | 1.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 212 | 6.83% | 30% | 1.26 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | | | | | | | | Climbout | 212 | 6.83% | 90% | 0.26 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | | | | | | | | Circle | 212 | 6.83% | 30% | 1.72 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | OV-10 | 2 T76-G-12A | TPE331-3 | none | 64 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (EPA 1992) | | | Warm-Up | 28 | 43.75% | G Start | 15.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | , | , | | | Unstick | 28 | 43.75% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Taxi Out | 28 | 43.75% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | | | | | | | | Final Checks | 28 | 43.75% | Mil | 0.40 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 28 | 43.75% | Mil | 1.13 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Climbout | 28 | 43.75% | Mil | 1.80 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 28 | 43.75% | H Idle | 6.19 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | H Idle | NA | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Taxi In | 28 | 43.75% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Shutdown | 28 | 43.75% | G Start | 1.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 4 | 6.25% | H Idle | 1.26 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Climbout | 4 | 6.25% | Mil | 0.26 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Circle | 4 | 6.25% | H Idle | 1.72 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour
 ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emissic
r 1,000 po | | el flow) | |----------|----------------------|-------------------|------------|-------------------------|---------------------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|---------------|--------------|--------------------------|--------------|--------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | OV-1 | 2 T53-L-11D | T58-GE-5/8F | none | 94 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (AESO 6-90) | | | Warm-Up | 41 | 43.62% | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Unstick | 41 | 43.62% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | Taxi Out | 41 | 43.62% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Final Checks | 41 | 43.62% | NR | 0.40 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Mil Takeoff | 41 | 43.62% | 100% hp | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | Climbout | 41 | 43.62% | Mil | 1.80 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 41 | 43.62% | NR | 6.19 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Overhead In | 0 | 0.00% | NR | NA | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Taxi In | 41 | 43.62% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Refuel Taxi
Hot Refuel | 0 | 0.00%
0.00% | G Idle
Off | 2.50
NA | 145
0 | 67.41
0.00 | 1.58
0.00 | 31.51
0.00 | 0.40
0.00 | 4.20
0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Shutdown | 41 | 43.62% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | Touch-and-Go | Approach | 6 | 6.38% | NR | 1.26 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | Touch-and-Go | Climbout | 6 | 6.38% | Mil | 0.26 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | | Circle | 6 | 6.38% | NR | 1.72 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | P-3 | 4 T56-A-16 | J79-GE-10B | GTC95-2 | 32 Departure | APU Use | 14 | 43.75% | On | 180.00 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | 1-0 | (AESO 9908A) | (AESO | (EPA 1992) | 32 Departure | Warm-Up | 14 | 43.75% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | (1200 00001) | Regression | GTC 36-200 | | Unstick | 14 | 43.75% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 14 | 43.75% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 14 | 43.75% | 96% shp | | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | , | , | | Mil Takeoff | 14 | 43.75% | Mil | 1.07 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 14 | 43.75% | 96% shp | 1.69 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 14 | 43.75% | 87% shp | 5.94 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | 0 | 0.00% | 87% shp | NA | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 14 | 43.75% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown | 14 | 43.75% | G Idle L | 1.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | APU Use | 14 | 43.75% | On | 11.94 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | | | | | Touch-and-Go | Approach | 2 | 6.25% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Climbout | 2 | 6.25% | 96% shp | | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Circle | 2 | 6.25% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | APU Use | 2 | 6.25% | On | 3.24 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | · · | els and Data Sour
mission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissic
r 1,000 po | | el flow) | |----------|----------------------|------------------------------------|------------|-------------------------|-----------------------|-----------------------------------|---------------------------------|--------------------|-----------------|------------------------------------|--------------|----------------|--------------------------|--------------|----------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | C-130 | 4 T56-A-16 | J79-GE-10B | GTC85-72 | 160 Departure | APU Use | 76 | 47.50% | On | 180.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | (AESO 9908A) | (AESO | (EPA 1992) | | Warm-Up | 76 | 47.50% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | Regression | GTC 36-200 | | Unstick | 76 | 47.50% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 76 | 47.50% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 76 | 47.50% | 96% shp | 0.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Mil Takeoff | 76 | 47.50% | Mil | 1.13 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 76 | 47.50% | 96% shp | 2.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 76 | 47.50% | 87% shp | 6.19 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | 0 | 0.00% | 87% shp | NA | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 76 | 47.50% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel
Unstick | 0 | 0.00%
0.00% | Off
F Idle | NA
0.10 | 0
836 | 0.00
1.10 | 0.00
6.52 | 0.00
4.54 | 0.00
0.40 | 0.00
15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | 2.50 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown | 76 | 47.50% | G Idle L | 1.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | APU Use | 76 | 47.50% | On | 15.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | | | | | AFO OSE | 70 | 47.5076 | OII | 13.00 | 210 | 0.13 | 3.00 | 14.03 | 0.40 | 0.22 | | | | | | Touch-and-Go | Approach
Climbout | 4 | 2.50%
2.50% | 87% shp
96% shp | 1.26
0.26 | 2,000
2,150 | 0.18
0.16 | 10.12
10.30 | 0.81 | 0.40
0.40 | 12.10 | | | | | | | Circle | 4 | 2.50% | 96% Shp | 1.72 | 2,150 | 0.18 | 10.30 | 0.73
0.81 | 0.40 | 11.70
12.10 | | | | | | | APU Use | 0 | 0.00% | Off | 0.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | T-34 | 1 PT6A-27 | TPE331-3 | none | 46 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | 1-04 | (EPA 1992) | (EPA 1992) | Horie | 40 Departure | Warm-Up | 20 | 43.48% | ldle | 15.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | (LI A 1992) | (LI A 1992) | | | Unstick | 20 | 43.48% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi Out | 20 | 43.48% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Final Checks | 20 | 43.48% | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 20 | 43.48% | 100% | 1.20 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | Climbout | 20 | 43.48% | 90% | 2.57 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 20 | 43.48% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi In | 20 | 43.48% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Shutdown | 20 | 43.48% | Idle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 3 | 6.52% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Climbout | 3 | 6.52% | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Circle | 3 | 6.52% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | • | els and Data Sour
mission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emissio | | el flow) | |----------|----------------------|------------------------------------|-------------
-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|-------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | T-38 | 2 J85-GE-2 | J85-GE-5 | none | 118 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (Regression | | | Warm-Up | 28 | 23.73% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | J85-GE-21 | Equation | | | Unstick | 28 | 23.73% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | for Max AB | Derived From | | | Taxi Out | 28 | 23.73% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | (EPA 1992) | Data in | | | Final Checks | 28 | 23.73% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | | AESO 9620) | | | AB Takeoff | 28 | 23.73% | Max AB | 0.54 | 10,650 | 0.10 | 5.60 | 36.50 | 0.40 | | | | | | | | Mil Takeoff | 0 | 0.00% | Mil | 0.65 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Climbout | 28 | 23.73% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | Arrival | Straight In | 28 | 23.73% | 75% NR | 4.95 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Overhead In | 0 | 0.00% | 75% NR | NA | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Taxi In | 28 | 23.73% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Unstick | 0 | 0.00% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Shutdown | 28 | 23.73% | G Idle | 1.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | Touch-and-Go | Approach | 31 | 26.27% | 75% NR | 1.08 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Climbout | 31 | 26.27% | Mil | 0.23 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Circle | 31 | 26.27% | 75% NR | 1.47 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | T-39D | 2 J85-GE-2 | J85-GE-5 | GTC 36-200 | 304 Departure | APU Use | 51 | 16.78% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | 1-39D | (AESO 6-90) | (Regression | (AESO Fax) | 304 Departure | Warm-Up | 51 | 16.78% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | (ALSO 0-90) | Equation | (ALSO I ax) | | Unstick | 51 | 16.78% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | Derived From | | | Taxi Out | 51 | 16.78% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | Data in | | | Final Checks | 51 | 16.78% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | | AESO 9620) | | | Mil Takeoff | 51 | 16.78% | Mil | 0.57 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | 71200 0020) | | | Climbout | 51 | 16.78% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | Arrival | Straight In | 51 | 16.78% | 75% NR | 4.95 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Overhead In | 0 | 0.00% | 75% NR | NA | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Taxi In | 51 | 16.78% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Unstick | 0 | 0.00% | 15% NR | 0.10 | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Shutdown | 51 | 16.78% | G Idle | 1.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | Touch-and-Go | Approach | 101 | 33.22% | 75% NR | 1.08 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Climbout | 101 | 33.22% | Mil | 0.23 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Circle | 101 | 33.22% | 75% NR | | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | | els and Data Sou
mission Rates | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|----------------------|-----------------------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|------|------|--------------------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | AH-1W | 2 T700-GE | T58-GE-5/8F | none | 322 Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 9709A) | (AESO 6-90) | | • | Warm-Up | 65 | 20.19% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | Taxi Out | 65 | 20.19% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Hover | 65 | 20.19% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Climbout | 65 | 20.19% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 65 | 20.19% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Descent | 65 | 20.19% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Taxi In | 65 | 20.19% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Shutdown | 65 | 20.19% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | Touch-and-Go | Approach | 96 | 29.81% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Climbout | 96 | 29.81% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Circle | 96 | 29.81% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | | AH-64 | 2 T700-GE | T58-GE-5/8F | T62T-27 | 64 Departure | APU Use | 13 | 20.31% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 9709A) | (AESO 6-90) | (EPA 1992) | | Warm-Up | 13 | 20.31% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | (=== ; , | (==== ; ; ; | GTC 36-200 | | Taxi Out | 13 | 20.31% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | for PM10 | | Hover | 13 | 20.31% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | (AESO Fax) | | Climbout | 13 | 20.31% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 13 | 20.31% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Descent | 13 | 20.31% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Taxi In | 13 | 20.31% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | Shutdown | 13 | 20.31% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | Touch-and-Go | Approach | 19 | 29.69% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | Climbout | 19 | 29.69% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Circle | 19 | 29.69% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number | | els and Data Source
mission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|--------|--------------|--------------------------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | ٥. | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | CH-46E | 2 7 | Г58-GE-16 | T58-GE-5/8F | T62T-27 | 38 Departure | APU Use | 8 | 21.05% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | AESO 9820) | (AESO 6-90) | (EPA 1992) | | Warm-Up | 8 | 21.05% | 20% Q | 5.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | , | , | , | GTC 36-200 | | Taxi Out | 8 | 21.05% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 8 | 21.05% | 45% Q | 1.05 | 551 | 0.91 | 6.96 | 18.74 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 8 | 21.05% | 58% Q | 6.00 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 8 | 21.05% | 40% Q | 9.90 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Descent | 8 | 21.05% | 40% Q | 1.00 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Taxi In | 8 | 21.05%
 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 20% Q | 8.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Shutdown | 8 | 21.05% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | APU Use | 8 | 21.05% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | Approach | 11 | 28.95% | 40% Q | 2.02 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Climbout | 11 | 28.95% | 58% Q | 0.42 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | | Circle | 11 | 28.95% | 45% Q | 2.74 | 551 | 0.91 | 6.96 | 18.74 | 0.40 | 4.20 | | CH-53E | 3 7 | Г64-GE-415 | T64-GE-6B/415 | T62T-27 | 16 Departure | APU Use | 3 | 18.75% | On | 20.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 0002 | | AESO 9905) | (AESO 6-90) | (EPA 1992) | .o Dopartaro | Warm-Up | 3 | 18.75% | 6% Q | 13.00 | 360 | 20.12 | 2.56 | 42.42 | 0.40 | 2.21 | | | V | | (.=== ; | GTC 36-200 | | Taxi Out | 3 | 18.75% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | for PM10 | | Hover | 3 | 18.75% | 61% Q | 1.05 | 1,329 | 0.38 | 7.44 | 2.93 | 0.40 | 2.21 | | | | | | (AESO Fax) | | Climbout | 3 | 18.75% | 83% Q | 6.00 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | Arrival | Straight In | 3 | 18.75% | 49% Q | 9.90 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Descent | 3 | 18.75% | 49% Q | 1.00 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Taxi In | 3 | 18.75% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Refuel Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Hot Refuel | 0 | 0.00% | 15% Q | 8.00 | 518 | 11.76 | 3.43 | 21.25 | 0.40 | 2.21 | | | | | | | | Apron Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | Shutdown | 3 | 18.75% | 12% Q | 6.00 | 466 | 14.01 | 3.14 | 26.02 | 0.40 | 2.21 | | | | | | | | APU Use | 3 | 18.75% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | Approach | 5 | 31.25% | 49% Q | 2.02 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | Climbout | 5 | 31.25% | 83% Q | 0.42 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | | Circle | 5 | 31.25% | 64% Q | 2.74 | 1,382 | 0.28 | 7.65 | 2.63 | 0.40 | 2.21 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | | dels and Data So
Emission Rates | urces | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|---------------------|------------------------------------|-------|---------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | Engines ROG, NOx, C | O PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | UH-1L | 1 T53-L-11D | T58-GE-5/8F | none | 244 Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 6-90) | (AESO 6-90) | | · | Warm-Up | 49 | 20.08% | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | , | , | | | Taxi Out | 49 | 20.08% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Hover | 49 | 20.08% | 95% rpm | 1.05 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Climbout | 49 | 20.08% | 100% rpm | 6.00 | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 49 | 20.08% | 95% rpm | 9.90 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Descent | 49 | 20.08% | 95% rpm | 1.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Taxi In | 49 | 20.08% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Refuel Taxi | 0 | 0.00% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Shutdown | 49 | 20.08% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | Touch-and-Go | Approach | 73 | 29.92% | 95% rpm | 2.02 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Climbout | 73 | 29.92% | 100% rpm | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | Circle | 73 | 29.92% | 98% rpm | 2.74 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | HH-1N | 2 T400-CP-400 | T58-GE-5/8F | none | 730 Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 9809) | (AESO 6-90) | | | Warm-Up | 148 | 20.27% | 7% Q | 15.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | , | , | | | Taxi Out | 148 | 20.27% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | Hover | 148 | 20.27% | 54% Q | 1.05 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | | | | | | | Climbout | 148 | 20.27% | 56% Q | 6.00 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 148 | 20.27% | 33% Q | 9.90 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | Descent | 148 | 20.27% | 29% Q | 1.00 | 241 | 0.28 | 4.30 | 5.76 | 0.40 | 4.20 | | | | | | | Taxi In | 148 | 20.27% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | Refuel Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | Hot Refuel | 0 | 0.00% | 7% Q | 8.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | Shutdown | 148 | 20.27% | 7% Q | 1.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | Touch-and-Go | Approach | 217 | 29.73% | 33% Q | 2.02 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | Climbout | 217 | 29.73% | 56% Q | 0.42 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | | Circle | 217 | 29.73% | 54% Q | 2.74 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number
of - | Used for Er | els and Data Sour | rces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | | al Emissio
r 1,000 po | | el flow) | |----------|----------------|--------------|-------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|--------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | OH-58 | 1 7 | Г63-A-5A | T58-GE-5/8F | none | 102 Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (| AESO 6-90) | (AESO 6-90) | | | Warm-Up | 21 | 20.59% | G Idle | 10.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | , | , | , | | | Taxi Out | 21 | 20.59% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Hover | 21 | 20.59% | 60% | 1.05 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Climbout | 21 | 20.59% | 75% | 6.00 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 21 | 20.59% | 60% | 9.90 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Descent | 21 | 20.59% | 60% | 1.00 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Taxi In | 21 | 20.59% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Shutdown | 21 | 20.59% | 30% | 1.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 30 | 29.41% | 60% | 2.02 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | Climbout | 30 | 29.41% | 75% | 0.42 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | | Circle | 30 | 29.41% | 60% | 2.74 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | UH-60 | 2 1 | Г700-GE | T58-GE-5/8F | T62T-27 | 82 Departure | APU Use | 17 | 20.73% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 000 | | AESO 9709A) | (AESO 6-90) | (EPA 1992) | 01 2 0 partare | Warm-Up | 17 | 20.73% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | · | , | (.=== , | GTC 36-200 | | Taxi Out | 17 | 20.73% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 17 | 20.73% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 17 | 20.73% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 17 | 20.73% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Descent | 17 | 20.73% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Taxi In | 17 | 20.73% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 |
393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Shutdown | 17 | 20.73% | ldle | 1.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | | | APU Use | 17 | 20.73% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | Approach | 24 | 29.27% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Climbout | 24 | 29.27% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | Circle | 24 | 29.27% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number
of | | els and Data Sources
mission Rates | | Annual
- Flight | Elight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emissio
er 1,000 po | | el flow) | |------------|--------------|--------------|---------------------------------------|------|--------------------|--------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|------|----------------------------|------|----------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations | 0 | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | Beechcraft | | SIO-360C | AP-42, 3.3 | none | 74 | Departure | Warm-Up | 22 | 29.73% | Idle | 7.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | | | Dutches 76 | (| EPA 1992) | | | | | Taxi Out | 22 | 29.73% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | | | | Takeoff | 22 | 29.73% | 100% | 1.37 | 133 | 9.17 | 2.71 | 1081.95 | 0.11 | 1.83 | | | | | | | | | Climbout | 22 | 29.73% | 85% | 4.09 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | Arrival | Straight In | 22 | 29.73% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Overhead In | 0 | 0.00% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Taxi In | 22 | 29.73% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | | | Touch-and-Go | Approach | 15 | 20.27% | 40% | 1.51 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Climbout | 15 | 20.27% | 85% | 0.32 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | | Circle | 15 | 20.27% | 40% | 2.06 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | Cessna 172 | 1 (| D-320 | AP-42, 3.3 | none | 1 920 | Departure | Warm-Up | 577 | 30.05% | Idle | 7.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | EPA 1992) | 7 12, 0.0 | | .,020 | 2 opa. ta. 0 | Taxi Out | 577 | 30.05% | Idle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | (| ,, | | | | | Takeoff | 577 | 30.05% | 100% | 1.37 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | | Climbout | 577 | 30.05% | 85% | 5.00 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | Arrival | Straight In | 577 | 30.05% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | | Overhead In | 0 | 0.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | | Taxi In | 577 | 30.05% | Idle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | | | | | Touch-and-Go | Approach | 383 | 19.95% | 40% | 1.68 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | | Climbout | 383 | 19.95% | 85% | 0.35 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | | Circle | 383 | 19.95% | 40% | 2.29 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | Mooney | 1 1 | SIO-360C | AP-42, 3.3 | none | 16 | Departure | Warm-Up | 5 | 31.25% | Idle | 7.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | Turbo 231 | | EPA 1992) | , | | | | Taxi Out | 5 | 31.25% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | , | , | | | | | Takeoff | 5 | 31.25% | 100% | 1.37 | 133 | 9.17 | 2.71 | 1081.95 | 0.11 | 1.83 | | | | | | | | | Climbout | 5 | 31.25% | 85% | 4.09 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | Arrival | Straight In | 5 | 31.25% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Overhead In | 0 | 0.00% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Taxi In | 5 | 31.25% | Idle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | | | Touch-and-Go | Approach | 3 | 18.75% | 40% | 1.51 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | | Climbout | 3 | 18.75% | 85% | 0.32 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | | Circle | 3 | 18.75% | 40% | 2.06 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Number
of | Used for Er | ls and Data Source | | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (р | ounds p | dal Emissio | ounds fue | , | |------------|--------------|-------------|--------------------|------|---------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|---------|-------------|-----------|------| | Туре | | OG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | Gulfstream | 1 0 | -320 | AP-42, 3.3 | none | 16 Departure | Warm-Up | 5 | 31.25% | Idle | 7.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | AA-5A | (E | EPA 1992) | | | | Taxi Out | 5 | 31.25% | Idle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | · | | | | | Takeoff | 5 | 31.25% | 100% | 1.37 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | Climbout | 5 | 31.25% | 85% | 4.74 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | Arrival | Straight In | 5 | 31.25% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Overhead In | 0 | 0.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Taxi In | 5 | 31.25% | Idle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | | | | Touch-and-Go | Approach | 3 | 18.75% | 40% | 1.68 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Climbout | 3 | 18.75% | 85% | 0.35 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | Circle | 3 | 18.75% | 40% | 2.29 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | Armitage Airfield Flight Operations below 3,000 Feet AGL: 31.032 ## Notes: ROG = reactive organic compounds NOx = oxides of nitrogen CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main engines; starts main engines; also provides continuous power for equipment on some aircraft FLCP = field carrier landing practice G Idle = ground idle; some aircraft have separate low speed (L) and high speed (H) ground idle settings F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting Int = intermediate power setting; some aircraft have more than one intermediate power setting Max Cont = maximum continuous power N Lift D = normal lift, dry % rpm = percent of rated core revolutions per minute (% N2) % T = percent of rated thrust % hp = percent of rated horsepower % shp = percent of rated shaft horsepower % Q = percent torque (for turboshaft engines) #### TABLE D1-26. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE. | | | | | | | | | | | Fuel | | | | | | |----------|---------------------------------------|--|--|---------------|--|------------|------------|---------|---------|----------|-----|-----------|------------|-----------|----------| | | Engine Models a | Engine Models and Data Sources Number Used for Emission Pates Annual | | | | | | | | Flow | | Mod | al Emissi | on Rate | | | | Number Used for Emission Rates Annual | | | | | Operations | of Annual | Engine | Time In | Rate per | (p | ounds per | r 1,000 po | ounds fue | el flow) | | Aircraft | of | | | Flight Flight | | By Flight | Flight | Power | Mode | Engine | | | | | | | Туре | Engines ROG, NOx, CO | • • | | | | | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | ### Notes (Cont) Annual flight operations based on analyses summarized in Table D1-4 Engines used for emission rate data are based on information presented in Table D1-23 Flight operation totals and subtotals are the sum of approach mode and climbout mode numbers Departures and arrivals each represent a single flight operation: Touch-and-Go and FCLP pattern events each represent two flight operations (an approach and a climbout) Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO cycle evaluation documents Time-in-mode estimates based on analysis of flight track profiles for from various airfields (Tables D1-6 through D1-22), AESO LTO cycle evaluation documents, draft AESO analysis of NAWS China Lake aircraft emissions for FY93, and estimates provided by AESO and NAWS China Lake personnel. Hot refueling (refueling while engines are idling) does not occur at NAWS China Lake. Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90 PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 BTL per kilogram (18,272 BTU per pound). All values independently rounded for display after
calculation. #### Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas, 6th Edition, McGraw-Hill. - U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)) - U.S. Environmental Protection Agency. 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42) - U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). - U.S. Navy. 1992. Propulsion Characteristics Summary, Turbofan F110-GE-400. (NAVAIR 00-110A-3.). - U.S. Navy. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993, Draft. (AESO Memorandum Report No. 9501). - U.S. Navy. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). - U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine Draft Revision A. (AESO Memo Report No. 9709A). - U.S. Navy. 1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine Draft Revised. (AESO Memo Report No. 9725A.). - U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9824). - U.S. Navy. 1998. Aircraft Emissions Estimates: CH-53E Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9822A) - U.S. Navy. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9815A). - U.S. Navy. 1998. Aircraft Emissions Estimates: F-14 Landing and Takeoff Cycle Using JP-5. (AESO Memo Report No. 9813 Revision B). - U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9904) - U.S. Navy. 1998. Emission Indexes of F110-GE-400 Engine Burning JP-5. (AESO Memo Report No. 9821). - U.S. Navy. 1998. Emission Indexes for the T400 Turboshaft Engine Draft. (AESO Memo Report No. 9809). - U.S. Navy. 1998. Emission Indexes for T58-GE-16 Engine. (AESO Memo Report No. 9820). - U.S. Navy. 1998. Emission Indexes for T64-GE-413 Engine. (AESO Memo Report No. 9817). - U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) Draft Revised. (AESO Memo Report No. 9734A.) - U.S. Navy. 1998. T64-GE-415 Engine Fuel Flow and Emission Indexes by Precentage of Torque (%Q) Draft. (AESO Memo Report No. 9905.). - U.S. Navv. 1999. Aircraft Emissions Estimates: H-46 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9816A) - U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes Draft. (AESO Memo Report No. 9912.). - U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes Draft Revision A. (AESO Memo Report No. 9908A.). TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | Weighted | Average En | nissions per
(pounds/ | , | ht Event | |-----------|--------------|--------------|-------|---------------|-----------------------|------|-------|--------------|----------|------------|--------------------------|------|----------| | Type | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | Departure | APU Use | 0.00 | 0.12 | 0.04 | 0.01 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | | · | Warm-Up | 29.53 | 0.59 | 69.72 | 0.20 | 6.85 | • | | | | | | | | | Unstick | 0.20 | 0.02 | 0.55 | 0.00 | 0.05 | | | | | | | | | | Taxi Out | 9.84 | 0.20 | 23.24 | 0.07 | 2.28 | | | | | | | | | | Final Checks | 0.03 | 0.36 | 0.20 | 0.02 | 0.45 | | | | | | | | | | AB Takeoff | 0.15 | 10.79 | 27.06 | 0.47 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.12 | 9.73 | 0.41 | 0.15 | 1.09 | | | | | | | | | Arrival | Straight In | 0.07 | 0.94 | 0.54 | 0.07 | 1.18 | Arrival | 9.00 | 3.02 | 22.34 | 0.26 | 5.59 | | | | Overhead In | 0.29 | 3.68 | 2.11 | 0.25 | 4.60 | | | | | | | | | | Taxi In | 9.84 | 0.20 | 23.24 | 0.07 | 2.28 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 4.43 | 0.09 | 10.46 | 0.03 | 1.03 | | | | | | | | | Touch-and-Go | Approach | 0.02 | 0.29 | 0.17 | 0.02 | 0.37 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.01 | 0.80 | 0.03 | 0.01 | 0.09 | | | | | | | | | | Circle | 0.03 | 0.40 | 0.23 | 0.03 | 0.50 | | | | | | | | | FCLP | Approach | 0.00 | 0.03 | 0.02 | 0.00 | 0.04 | FCLP | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.09 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.04 | 0.02 | 0.00 | 0.05 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | Flight Operat
rear)
 | | Flight | Weighted | Average En | nissions per
(pounds/ | ,, , | ht Event | |-----------|--------------|--------------|-------|---------------|-----------------------|----------------------------|------|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18E/F | Departure | APU Use | 0.01 | 0.13 | 0.04 | 0.01 | 0.00 | Departure | 31.48 | 21.40 | 281.34 | 0.71 | 7.21 | | | · | Warm-Up | 35.77 | 2.17 | 58.64 | 0.26 | 8.41 | · | | | | | | | | | Unstick | 0.19 | 0.02 | 0.37 | 0.00 | 0.06 | | | | | | | | | | Taxi Out | 11.92 | 0.72 | 19.55 | 0.09 | 2.80 | | | | | | | | | | Final Checks | 0.01 | 0.91 | 0.09 | 0.03 | 0.53 | | | | | | | | | | AB Takeoff | 7.50 | 15.05 | 416.56 | 0.64 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.06 | 18.71 | 0.48 | 0.21 | 0.89 | | | | | | | | | Arrival | Straight In | 0.03 | 2.40 | 0.25 | 0.09 | 1.41 | Arrival | 9.89 | 7.27 | 16.78 | 0.33 | 6.23 | | | | Overhead In | 0.11 | 9.35 | 0.97 | 0.36 | 5.50 | | | | | | | | | | Taxi In | 11.92 | 0.72 | 19.55 | 0.09 | 2.80 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 5.37 | 0.33 | 8.80 | 0.04 | 1.26 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.74 | 0.08 | 0.03 | 0.44 | Touch-and-Go | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | | | | Climbout | 0.01 | 1.55 | 0.04 | 0.02 | 0.07 | | | | | | | | | | Circle | 0.01 | 1.01 | 0.10 | 0.04 | 0.59 | | | | | | | | | FCLP | Approach | 0.00 | 0.08 | 0.01 | 0.00 | 0.05 | FCLP | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | | | | Climbout | 0.00 | 0.17 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.11 | 0.01 | 0.00 | 0.07 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | A: | Eli ada A | Flinks | Tota | l Emissions f | (tons/y | • . | lions | Flick | weighted | Average En | (pounds/ | , | ht Event | |------------------|--------------------|----------------|------|---------------|---------|------|-------|--------------------|----------|------------|----------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | EA-6B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 18.76 | 8.09 | 37.52 | 0.50 | 17.22 | | _, , 02 | 2 opartaro | Warm-Up | 2.46 | 0.21 | 4.87 | 0.03 | 1.78 | Dopartaro | | 0.00 | 002 | 0.00 | | | | | Unstick | 0.00 | 0.01 | 0.02 | 0.00 | 0.02 | | | | | | | | | | Taxi Out | 0.62 | 0.05 | 1.22 | 0.01 | 0.44 | | | | | | | | | | Final Checks | 0.01 | 0.19 | 0.04 | 0.01 | 0.12 | | | | | | | | | | Mil Takeoff | 0.02 | 0.33 | 0.04 | 0.01 | 0.15 | | | | | | | | | | Climbout | 0.03 | 0.58 | 0.11 | 0.02 | 0.37 | | | | | | | | | Arrival | Straight In | 0.01 | 0.11 | 0.04 | 0.01 | 0.11 | Arrival | 5.20 | 10.26 | 12.47 | 0.53 | 13.41 | | | | Overhead In | 0.12 | 1.55 | 0.59 | 0.07 | 1.60 | | | | | | | | | | Taxi In | 0.62 | 0.05 | 1.22 | 0.01 | 0.44 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.12 | 0.01 | 0.24 | 0.00 | 0.09 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.18 | 0.07 | 0.01 | 0.19 | Touch-and-Go | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | | | | Climbout | 0.01 | 0.15 | 0.03 | 0.01 | 0.10 | | | | | | | | | | Circle | 0.02 | 0.19 | 0.07 | 0.01 | 0.20 | | | | | | | | | FCLP | Approach | 0.00 | 0.05 | 0.02 | 0.00 | 0.05 | FCLP | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | | | | Climbout | 0.00 | 0.04 | 0.01 | 0.00 | 0.03 | | | | | | | | | | Circle | 0.00 | 0.05 | 0.02 | 0.00 | 0.05 | | | | | | | | AV-8B | Departure | APU Use | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | Departure | 9.50 | 9.81 | 51.94 | 0.41 | 6.36 | | AV-OD | Departure | Warm-Up | 2.46 | 0.02 | 13.32 | 0.00 | 1.39 | Берапиге | 9.50 | 9.01 | 51.94 | 0.41 | 0.30 | | | | Unstick
 0.01 | 0.23 | 0.07 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.62 | 0.06 | 3.33 | 0.00 | 0.35 | | | | | | | | | | Final Checks | 0.02 | 0.00 | 0.10 | 0.01 | 0.05 | | | | | | | | | | Mil Takeoff | 0.02 | 1.12 | 0.10 | 0.01 | 0.03 | | | | | | | | | | Climbout | 0.03 | 1.68 | 0.22 | 0.04 | 0.19 | | | | | | | | | Arrival | Straight In | 0.01 | 0.10 | 0.07 | 0.00 | 0.04 | Arrival | 2.55 | 6.08 | 16.43 | 0.30 | 3.56 | | | , | Overhead In | 0.10 | 1.84 | 1.36 | 0.08 | 0.72 | 7.1117.01 | 2.00 | 0.00 | | 0.00 | 0.00 | | | | Taxi In | 0.62 | 0.06 | 3.33 | 0.01 | 0.35 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.12 | 0.01 | 0.67 | 0.00 | 0.07 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.13 | 0.10 | 0.01 | 0.05 | Touch-and-Go | 0.14 | 5.08 | 1.59 | 0.15 | 1.00 | | | | Climbout | 0.01 | 0.36 | 0.05 | 0.01 | 0.04 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | A: | Flink | Fliabt | Tota | l Emissions f | rom Annuai
(tons/y | • . | lions | Flink | vveignted | Average Em | (pounds/ | , | nt Event | |------------------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------------|-----------|------------|----------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F-3 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | | | Warm-Up | 0.35 | 0.01 | 0.84 | 0.00 | 0.08 | ., | | | | | | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.12 | 0.00 | 0.28 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.13 | 0.32 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.12 | 0.00 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.05 | 0.03 | 0.00 | 0.07 | Arrival | 7.48 | 2.93 | 18.73 | 0.24 | 5.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.12 | 0.00 | 0.28 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.02 | 0.00 | 0.06 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.01 | 0.00 | 0.02 | | | | | | | | F-15 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.74 | 38.69 | 72.96 | 0.88 | 7.61 | | 1-13 | Departure | Warm-Up | 0.03 | 0.05 | 0.23 | 0.00 | 0.00 | Departure | 1.74 | 30.03 | 72.50 | 0.00 | 7.01 | | | | Unstick | 0.00 | 0.00 | 0.23 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.14 | 0.00 | 0.00 | 0.04 | | | | | | | | | | AB Takeoff | 0.00 | 0.39 | 1.32 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.27 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.12 | 0.03 | 0.00 | 0.09 | Arrival | 0.78 | 6.28 | 5.59 | 0.28 | 5.85 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.02 | 0.08 | 0.00 | 0.04 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.02 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.03 | 0.01 | 0.00 | 0.02 | Touch-and-Go | 0.16 | 6.27 | 0.91 | 0.13 | 2.27 | | | | Climbout | 0.00 | 0.08 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.04 | 0.01 | 0.00 | 0.03 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Elight | Eliabt | Tota | I Emissions f | rom Annual
(tons/y | • . | tions | Eliabt | Weighted | Average Em | pounds/ | ,, , | ht Event | |----------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------------|----------|------------|---------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F-16 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.59 | 10.74 | 22.42 | 0.50 | 4.74 | | | • | Warm-Up | 0.02 | 0.02 | 0.11 | 0.00 | 0.07 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.01 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | AB Takeoff | 0.00 | 0.14 | 0.35 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.06 | 0.00 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.09 | 0.01 | 0.00 | 0.05 | Arrival | 0.65 | 4.44 | 2.36 | 0.20 | 3.29 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.01 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 2.87 | 0.25 | 0.10 | 1.12 | | | | Climbout | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.00 | 0.00 | 0.01 | | | | | | | | F-86 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 11.30 | 3.36 | 14.69 | 0.19 | 6.70 | | 1-00 | Departure | Warm-Up | 1.16 | 0.04 | 1.51 | 0.00 | 0.50 | Departure | 11.50 | 3.30 | 14.03 | 0.13 | 0.70 | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.39 | 0.01 | 0.50 | 0.00 | 0.17 | | | | | | | | | | Final Checks | 0.00 | 0.07 | 0.00 | 0.00 | 0.05 | | | | | | | | | | Mil Takeoff | 0.01 | 0.17 | 0.01 | 0.01 | 0.09 | | | | | | | | | | Climbout | 0.01 | 0.17 | 0.01 | 0.01 | 0.12 | | | | | | | | | Arrival | Straight In | 0.03 | 0.50 | 0.15 | 0.02 | 0.51 | Arrival | 3.57 | 3.72 | 5.41 | 0.17 | 5.13 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.39 | 0.01 | 0.50 | 0.00 | 0.17 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.08 | 0.00 | 0.10 | 0.00 | 0.03 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.12 | 0.04 | 0.00 | 0.12 | Touch-and-Go | 0.14 | 2.14 | 0.57 | 0.08 | 2.09 | | | | Climbout | 0.00 | 0.04 | 0.00 | 0.00 | 0.03 | | | | | | | | | | Circle | 0.01 | 0.16 | 0.05 | 0.01 | 0.17 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | A: | Firela | Filed | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Eli ala | Weighted | Average Em | issions per
(pounds/ | , | ht Event | |------------------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------------|----------|------------|-------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | C-9B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 7.67 | 13.07 | 26.41 | 0.57 | 10.72 | | | • | Warm-Up | 0.08 | 0.02 | 0.28 | 0.00 | 0.09 | · | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.01 | 0.09 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.07 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.07 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.03 | 0.05 | 0.00 | 0.05 | Arrival | 2.77 | 2.81 | 10.91 | 0.24 | 5.50 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.01 | 0.09 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.02 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.37 | 1.86 | 1.98 | 0.10 | 1.80 | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | UC-8A | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.43 | 2.14 | 12.80 | 0.15 | 0.82 | | 000, | 2 opartaro | Warm-Up | 0.02 | 0.00 | 0.06 | 0.00 | 0.00 | 2 opartaro | 00
 | .2.00 | 00 | 0.02 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Arrival | 1.09 | 1.89 | 4.61 | 0.11 | 0.63 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.94 | 0.47 | 0.05 | 0.26 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | lota | I Emissions f | rom Annual
(tons/y | Flight Opera
/ear) | tions | Flight | vveighted | Average Em | pounds/ | , | ht Event | |----------|--------------|--------------|------|---------------|-----------------------|-----------------------|-------|--------------|-----------|------------|---------|------|----------| | Type | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | UC-12B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 10.08 | 0.61 | 11.66 | 0.06 | 0.38 | | | | Warm-Up | 0.90 | 0.02 | 1.03 | 0.00 | 0.03 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.30 | 0.01 | 0.34 | 0.00 | 0.01 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.01 | 0.03 | 0.02 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.15 | 0.03 | 0.24 | 0.00 | 0.02 | Arrival | 4.27 | 0.32 | 5.35 | 0.03 | 0.22 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.30 | 0.01 | 0.34 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.06 | 0.00 | 0.07 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.62 | 0.16 | 0.97 | 0.01 | 0.07 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | U-21 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.85 | 0.52 | 4.98 | 0.05 | 0.30 | | 0 21 | Doparturo | Warm-Up | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | Departure | 0.00 | 0.02 | 4.00 | 0.00 | 0.00 | | | | Unstick | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 1.25 | 0.43 | 2.49 | 0.03 | 0.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.05 | 0.20 | 0.49 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Fliabt | Weighted | Average Em | nissions per
(pounds/ | , | ht Event | |----------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------------|----------|------------|--------------------------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | MU-2 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 5.92 | 0.79 | 4.65 | 0.05 | 0.30 | | | | Warm-Up | 2.98 | 0.11 | 2.31 | 0.02 | 0.11 | | | | | | | | | | Unstick | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.99 | 0.04 | 0.77 | 0.01 | 0.04 | | | | | | | | | | Final Checks | 0.00 | 0.04 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.14 | 0.01 | 0.00 | 0.02 | | | | | | | | | | Climbout | 0.00 | 0.20 | 0.02 | 0.01 | 0.02 | | | | | | | | | Arrival | Straight In | 0.02 | 0.34 | 0.24 | 0.01 | 0.08 | Arrival | 1.81 | 0.58 | 1.74 | 0.03 | 0.19 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.99 | 0.04 | 0.77 | 0.01 | 0.04 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.20 | 0.01 | 0.15 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.02 | 0.29 | 0.18 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | OV-10 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.43 | 0.82 | 3.48 | 0.07 | 0.42 | | OV-10 | Departure | Warm-Up | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | Departure | 1.43 | 0.02 | 3.40 | 0.07 | 0.72 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Arrival | 0.74 | 0.35 | 2.09 | 0.03 | 0.21 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.15 | 0.12 | 0.52 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Fliabt | Tota | l Emissions f | (tons/y | • . | .10115 | Flight | vveignied | Average En | (pounds/ | , | ht Event | |----------|--------------|----------------|------|---------------|---------|------|--------|--------------------|-----------|------------|----------|------|----------| | Type | Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | OV-1 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 6.55 | 0.62 | 3.35 | 0.07 | 0.70 | | | | Warm-Up | 0.10 | 0.00 | 0.05 | 0.00 | 0.01 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | Arrival | 2.04 | 0.90 | 1.82 | 0.06 | 0.68 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.45 | 0.46 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | P-3 | Departure | APU Use | 0.00 | 0.03 | 0.02 | 0.00 | 0.00 | Departure | 18.22 | 12.56 | 27.21 | 0.86 | 19.25 | | 1 -3 | Departure | Warm-Up | 0.09 | 0.03 | 0.02 | 0.00 | 0.00 | Departure | 10.22 | 12.50 | 27.21 | 0.00 | 13.23 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.00 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | |
 | | | | | | Climbout | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.06 | 0.00 | 0.00 | 0.07 | Arrival | 5.51 | 9.19 | 8.04 | 0.44 | 13.69 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.00 | 0.04 | 0.00 | 0.02 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.49 | 0.40 | 0.18 | 5.25 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Eliabt | Eliabt | lota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | vveighted | Average Em | (pounds/ | , | ht Event | |----------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------|-----------|------------|----------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | C-130 | Departure | APU Use | 0.00 | 0.09 | 0.36 | 0.01 | 0.01 | Departure | 18.01 | 11.18 | 33.82 | 0.80 | 20.49 | | | | Warm-Up | 0.51 | 0.08 | 0.69 | 0.01 | 0.39 | ., | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.17 | 0.03 | 0.23 | 0.00 | 0.13 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.03 | | | | | | | | | | Mil Takeoff | 0.00 | 0.07 | 0.00 | 0.00 | 0.07 | | | | | | | | | | Climbout | 0.00 | 0.13 | 0.01 | 0.01 | 0.15 | | | | | | | | | Arrival | Straight In | 0.01 | 0.32 | 0.03 | 0.01 | 0.38 | Arrival | 5.50 | 9.40 | 8.66 | 0.45 | 14.10 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.17 | 0.03 | 0.23 | 0.00 | 0.13 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.03 | 0.01 | 0.05 | 0.00 | 0.03 | | | | | | | | | | APU Use | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.41 | 0.35 | 0.17 | 5.24 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | T-34 | Donartura | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.93 | 0.30 | 2.50 | 0.03 | 0.16 | | 1-34 | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.93 | 0.30 | 2.50 | 0.03 | 0.10 | | | | Unstick | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.63 | 0.21 | 1.25 | 0.01 | 0.09 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.02 | 0.10 | 0.25 | 0.00 | 0.03 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Fliabt | Weighted | Average Em | pounds/ | , | ht Event | |----------|--------------------|----------------|------|---------------|-----------------------|------|-------|--------------------|----------|------------|---------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | T-38 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.51 | 3.19 | 51.50 | 0.27 | 9.35 | | | | Warm-Up | 0.05 | 0.01 | 0.44 | 0.00 | 0.09 | · | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.02 | 0.00 | 0.15 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.02 | 0.10 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.03 | 0.14 | 0.00 | 0.06 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.02 | 0.00 | 0.15 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.03 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.05 | 0.00 | 0.02 | | | | | | | | T-39D | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.52 | 2.54 | 45.71 | 0.22 | 9.87 | | 1-09D | Departure | Warm-Up | 0.08 | 0.00 | 0.80 | 0.00 | 0.00 | Departure | 7.52 | 2.04 | 43.71 | 0.22 | 3.07 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.01 | 0.27 | 0.00 | 0.05 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.02 | 0.00 | 0.03 | | | | | | | | | | Mil Takeoff | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.05 | 0.26 | 0.00 | 0.10 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.01 | 0.27 | 0.00 | 0.05 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.05 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.11 | 0.00 | 0.04 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | | Climbout | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.15 | 0.00 | 0.06 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | ions | Flight | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |---------------------|--------------|-------------|------|---------------|-----------------------|------|------|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | AH-1W | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.16 | 1.12 | 3.30 | 0.09 | 0.92 | | | | Warm-Up | 0.00 | 0.01 | 0.06 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.02 | 0.03 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.05 | 0.00 | 0.02 | Arrival | 0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | | Descent | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.02 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | AH-64 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | AI 1-0 4 | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.20 | 1.17 | 3.33 | 0.03 | 0.55 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 |
0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | ions | Flight | Weighted | Average Em | issions per
(pounds/ | | ht Event | |----------|--------------|-------------|------|---------------|-----------------------|------|------|--------------|----------|------------|-------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | CH-46E | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.65 | 1.66 | 6.70 | 0.10 | 0.99 | | | | Warm-Up | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.61 | 1.55 | 7.45 | 0.11 | 1.04 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.09 | 0.65 | 1.80 | 0.04 | 0.39 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | CH-53E | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 5.66 | 6.48 | 13.51 | 0.39 | 2.07 | | CH-55E | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 5.00 | 0.40 | 13.51 | 0.39 | 2.07 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | Arrival | 3.42 | 5.04 | 8.31 | 0.35 | 1.91 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.20 | 2.52 | 1.07 | 0.14 | 0.75 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | Weighted | Average Em | issions per
(pounds/ | | ht Event | |--------------|--------------|-------------|------|---------------|-----------------------|------|-------|--------------|----------|------------|-------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | UH-1L | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.68 | 0.85 | 1.32 | 0.05 | 0.57 | | | | Warm-Up | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | Arrival | 0.26 | 0.96 | 1.10 | 0.06 | 0.64 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.03 | 0.38 | 0.27 | 0.02 | 0.24 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | HH-1N | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.47 | 0.91 | 2.22 | 0.08 | 0.80 | | 1 11 1- 1 IN | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.47 | 0.91 | 2.22 | 0.00 | 0.00 | | | | Taxi Out | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | | | | | | | | | | Hover | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.03 | 0.00 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.03 | 0.03 | 0.00 | 0.03 | Arrival | 0.05 | 0.63 | 0.58 | 0.05 | 0.55 | | | , univai | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | , anvai | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Taxi In | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.01 | 0.29 | 0.11 | 0.02 | 0.23 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | Weighted | Average Em | pounds/ | , | ht Event | |--------------|--------------|-------------|------|---------------|-----------------------|------|-------|--------------|----------|------------|---------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | OH-58 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.23 | 0.12 | 1.31 | 0.01 | 0.15 | | | | Warm-Up | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.04 | 0.14 | 0.86 | 0.01 | 0.15 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.01 | 0.06 | 0.28 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | UH-60 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | 3 3 3 | 2 opartaro | Warm-Up | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 2 opartaro | 0.20 | | 0.00 | 0.00 | 0.00 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.24 | 0.92 | 3.15 | 0.07 | 0.71 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | A incress | Flight | Flinkt | Tota | l Emissions f | rom Annual
(tons/y | | ions | Flight | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |------------------|--------------|---------------------|--------------|---------------|-----------------------|--------------|------|--------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | Beechcraft | Departure | Warm-Up | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Departure | 0.82 | 0.08 | 22.33 | 0.00 | 0.04 | | Dutches 76 | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00
 0.00 | | | | | | | | | | Takeoff | 0.00 | 0.00 | 0.07 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.14 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.17 | 0.00 | 0.00 | Arrival | 0.43 | 0.06 | 16.19 | 0.00 | 0.03 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Touch-and-Go | 0.09 | 0.03 | 8.26 | 0.00 | 0.02 | | | | Climbout | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | | | | | | | | Cessna 172 | Danantuna | Warm-Up | 0.01 | 0.00 | 0.35 | 0.00 | 0.00 | Departure | 0.16 | 0.03 | 9.74 | 0.00 | 0.02 | | Cessila 172 | Departure | Taxi Out | 0.01 | 0.00 | 0.35 | 0.00 | 0.00 | Departure | 0.16 | 0.03 | 9.74 | 0.00 | 0.02 | | | | | | | | | | | | | | | | | | | Takeoff | 0.01
0.02 | 0.00
0.01 | 0.63
1.58 | 0.00
0.00 | 0.00 | | | | | | | | | | Climbout | 0.02 | 0.01 | 1.58 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.04 | 0.00 | 2.27 | 0.00 | 0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.25 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.31 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.00 | 4.17 | 0.00 | 0.01 | | | | Climbout | 0.00 | 0.00 | 0.07 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.01 | 0.00 | 0.42 | 0.00 | 0.00 | | | | | | | | Manney | Danantuna | \\/a=== = | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Danastina | 0.41 | 0.04 | 11.16 | 0.00 | 0.02 | | Mooney | Departure | Warm-Up | | 0.00 | 0.00 | 0.00 | | Departure | 0.41 | 0.04 | 11.16 | 0.00 | 0.02 | | Turbo 231 | | Taxi Out
Takeoff | 0.00
0.00 | 0.00
0.00 | 0.00
0.01 | 0.00 | 0.00 | | | | | | | | | | Climbout | | | | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Arrival | 0.22 | 0.03 | 8.09 | 0.00 | 0.02 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.05 | 0.02 | 4.13 | 0.00 | 0.01 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-27. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE LIMITED EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | Flight Operat
⁄ear) | ions | Flight | Weighted | Average Em | nissions per
(pounds/ | | nt Event | |------------|--------------------|--|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|--------------|----------|------------|--------------------------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | Gulfstream | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.01
0.01 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Departure | 0.16 | 0.03 | 9.46 | 0.00 | 0.02 | | | Arrival | Straight In
Overhead In
Taxi In | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.02
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.06 | 0.00 | 4.17 | 0.00 | 0.01 | | Notes | Kerr | Below 3,000 ft AGL
n County Emissions:
o County Emissions: | 147.34
146.76
0.58 | 98.33
85.51
12.82 | 741.80
736.49
5.31 | 4.10
3.51
0.60 | 61.08
51.26
9.82 | | | | | | | ## Notes: F/A-18 aircraft approach flight tracks used to estimate the portion of approach segment emissions occurring over San Bernardino County: 44.4% of straight-ir approaches and 63.7% of overhead break approaches. TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of | Used for En | s and Data Sourd | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | ** | ounds pe | dal Emission
er 1,000 pou | unds fue | l flow) | |-----------|--------------|--------------|-----------------------------|-----|-------------------------|---|--|--|--|---|--|--|--|--|--|--| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | F/A-18A-D | | | F404-GE-400
(AESO 9734A) | | 9,452 Departu | e APU Use
Warm-Up
Unstick
Taxi Out
Final Check
AB Takeoff | 3,537
3,537
3,537
3,537
3,537
3,537 | 37.42%
37.42%
37.42%
37.42%
37.42%
37.42% | On
G Idle
F Idle
G Idle
86% rpm
Max AB | 3.50
15.00
0.10
5.00
0.40
0.76 | 197
624
815
624
2,836
28,397 | 0.25
58.18
44.50
58.18
0.46
0.13 | 6.25
1.16
3.41
1.16
5.80
9.22 | 2.00
137.34
123.52
137.34
3.32
23.12 | 0.40
0.40
0.40
0.40
0.40
0.40 | 0.22
13.50
12.38
13.50
7.25
no data | | | | | | | | Mil Takeoff
Climbout | 0
3,537 | 0.00%
37.42% | IRP
IRP | 0.91
0.83 | 8,587
8,587 | 0.31
0.31 | 25.16
25.16 | 1.05
1.05 | 0.40
0.40 | 2.81
2.81 | | | | | | | Arrival | Straight In
Overhead Ir
Taxi In
Refuel Taxi
Hot Refuel
Unstick
Apron Taxi
Shutdown | 737
2,800
3,537
0
0
0
0
3,537 | 7.80%
29.62%
37.42%
0.00%
0.00%
0.00%
37.42% | 86% rpm
86% rpm
G Idle
G Idle
F Idle
G Idle
G Idle | | 2,836
2,836
624
624
624
815
624
624 | 0.46
0.46
58.18
58.18
58.18
44.50
58.18
58.18 | 5.80
5.80
1.16
1.16
1.16
3.41
1.16
1.16 | 3.32
3.32
137.34
137.34
137.34
123.52
137.34
137.34 | 0.40
0.40
0.40
0.40
0.40
0.40
0.40 | 7.25
7.25
13.50
13.50
13.50
12.38
13.50
13.50 | | | | | | | Touch-a | nd-Go Approach
Climbout
Circle | 1,071
1,071
1,071 | 11.33%
11.33%
11.33% | 86% rpm
IRP
86% rpm | 0.23 | 2,836
8,587
2,836 | 0.46
0.31
0.46 | 5.80
25.16
5.80 | 3.32
1.05
3.32 | 0.40
0.40
0.40 | 7.25
2.81
7.25 | | | | | | | FCLP | Approach
Climbout
Circle | 118
118
118 | 1.25%
1.25%
1.25% | 86% rpm
IRP
86% rpm | 0.23 | 2,836
8,587
2,836 | 0.46
0.31
0.46 | 5.80
25.16
5.80 | 3.32
1.05
3.32 | 0.40
0.40
0.40 | 7.25
2.81
7.25 | # TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of | Used for Em | s and Data Sourd | | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction of Annual | Engine
Power | Time In
Mode | | \i | ounds pe | dal Emissior
er 1,000 pou | ınds fuel | l flow) | |-----------|--------------|--------------|------------------|------------|-------------------------|--------------|-----------------------------------|----------------------|-----------------|-----------------|-------------------|-------|----------|------------------------------|-----------|---------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode Mode | Flight
Operations | Setting | (min) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | F/A-18E/F | 2 F | 414-GE-400 | F404-GE-400 | GTC 36-200 | 10,238 Departure | APU Use | 3,830 | 37.41% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | () | AESO 9725A) | (Regression | (AESO Fax) | , | Warm-Up | 3,830 | 37.41% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | ` | , | Equation | , | | Unstick | 3,830 | 37.41% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | | Presented in | | | Taxi Out | 3,830 | 37.41% | G Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | AESO 9734A) | | | Final Checks | 3,830 | 37.41% | 86% rpm | 0.40 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | , | | | AB Takeoff | 3,830 | 37.41% | Max AB | 0.76 | 35,603 | 4.72 | 9.47 | 262.11 | 0.40 | no data | | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.91 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | Climbout | 3,830 | 37.41% | IRP | 0.83 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | Arrival | Straight In | 798 | 7.79% | 86% rpm | 5.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | Overhead In | 3,032 | 29.62% | 86% rpm | 5.21 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | Taxi In | 3,830 | 37.41% | G
Idle | 5.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 862 | 36.63 | 3.55 | 72.17 | 0.40 | 12.17 | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | | Shutdown | 3,830 | 37.41% | G Idle | 2.25 | 749 | 54.20 | 3.29 | 88.85 | 0.40 | 12.75 | | | | | | | Touch-and-G | Approach | 1,161 | 11.34% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | Climbout | 1,161 | 11.34% | IRP. | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | Circle | 1,161 | 11.34% | 86% rpm | 1.47 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | FCLP | Approach | 128 | 1.25% | 86% rpm | 1.08 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | | | | | | | | Climbout | 128 | 1.25% | IRP | 0.23 | 10,986 | 0.12 | 34.94 | 0.89 | 0.40 | 1.66 | | | | | | | | Circle | 128 | 1.25% | 86% rpm | 1.47 | 3,666 | 0.12 | 10.53 | 1.09 | 0.40 | 6.19 | # TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | <u> </u> | ls and Data Source | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | al Emission
r 1,000 pou | | I flow) | |----------|----------------------|--------------------|------|-------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|----------------------------|------|---------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | | | | | | | | | | | | | | | | | | EA-6B | 2 J52-P-408 | J52-P-6B | none | 1,316 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (Regression | | | Warm-Up | 364 | 27.66% | Idle | 20.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | Equation | | | Unstick | 364 | 27.66% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | Derived From | | | Taxi Out | 364 | 27.66% | ldle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | Data in | | | Final Checks | 364 | 27.66% | NR | 0.40 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | AESO 6-90) | | | Mil Takeoff | 364 | 27.66% | Mil | 0.50 | 9,479 | 0.57 | 12.32 | 1.47 | 0.40 | 5.73 | | | | | | | Climbout | 364 | 27.66% | NR | 1.24 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | Arrival | Straight In | 35 | 2.66% | Int 2 | 4.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Overhead In | 329 | 25.00% | Int 2 | 6.37 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Taxi In | 364 | 27.66% | Idle | 5.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Hot Refuel | 0 | 0.00% | Idle | 15.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Unstick | 0 | 0.00% | Int 1 | 0.10 | 2,547 | 1.40 | 6.17 | 11.12 | 0.40 | 13.45 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | | Shutdown | 364 | 27.66% | Idle | 1.00 | 779 | 28.33 | 2.38 | 55.96 | 0.40 | 20.42 | | | | | | Touch-and-Go | Approach | 230 | 17.48% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Climbout | 230 | 17.48% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | Circle | 230 | 17.48% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | FCLP | Approach | 64 | 4.86% | Int 2 | 1.07 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | | | | | | Climbout | 64 | 4.86% | NR | 0.51 | 8,078 | 0.61 | 10.29 | 1.95 | 0.40 | 6.67 | | | | | | | Circle | 64 | 4.86% | Int 2 | 1.12 | 5,752 | 0.67 | 8.38 | 3.18 | 0.40 | 8.67 | | Aircraft | · · | els and Data Sour
Emission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emission
er 1,000 pou | | I flow) | |----------|------------------------------|---|--------------------------|-------------------------|---|---|---|--|---|---|--|--|--|--|--| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | AV-8B | 1 F402-RR-406
(AESO 9912) | A F404-GE-400
(AESO
Regression
Analysis in
AESO 9912) | GTC 36-200
(AESO Fax) | 1,874 Departure | APU Use
Warm-Up
Unstick
Taxi Out
Final Checks
Mil Takeoff | 719
719
719
719
719
719 | 38.37%
38.37%
38.37%
38.37%
38.37%
38.37% | On
Idle
Idle
Idle
85% rpm
N Lift D | 3.50
20.00
0.10
5.00
0.40
0.88 | 197
1,137
1,137
1,137
6,811
13,085 | 0.25
19.66
19.66
19.66
0.50
0.24 | 6.25
1.80
1.80
1.80
9.20
17.60 | 2.00
106.30
106.30
106.30
6.80
1.90 | 0.40
0.40
0.40
0.40
0.40
0.40 | 0.22
11.10
11.10
11.10
3.60
1.70 | | | | | | | Climbout | 719 | 38.37% | Combat | 1.51 | 12,258 | 0.26 | 16.50 | 2.20 | 0.40 | 1.90 | | | | | | Arrival | Straight In
Overhead In
Taxi In
Refuel Taxi
Hot Refuel
Unstick
Apron Taxi
Shutdown | 47
672
719
0
0
0
0
719 | 2.51%
35.86%
38.37%
0.00%
0.00%
0.00%
0.00%
38.37% | 85% rpm
85% rpm
Idle
Idle
Idle
Idle
Idle | | 6,811
6,811
1,137
1,137
1,137
1,137
1,137 | 0.50
0.50
19.66
19.66
19.66
19.66
19.66 | 9.20
9.20
1.80
1.80
1.80
1.80
1.80 | 6.80
6.80
106.30
106.30
106.30
106.30
106.30 | 0.40
0.40
0.40
0.40
0.40
0.40
0.40
0.40 | 11.10 | | | | | | Touch-and-Go | Approach
Climbout
Circle | 218
218
218 | 11.63%
11.63%
11.63% | 85% rpm
Combat
85% rpm | 1.06 | 6,811
12,258
6,811 | 0.50
0.26
0.50 | 9.20
16.50
9.20 | 6.80
2.20
6.80 | 0.40
0.40
0.40 | 3.60
1.90
3.60 | | F-3 | | F404-GE-400
A) (AESO 9734A | | 178 Departure | APU Use
Warm-Up
Unstick
Taxi Out
Final Checks
AB Takeoff
Mil Takeoff
Climbout | 43
43
43
43
43
43
0
43 | 24.16%
24.16%
24.16%
24.16%
24.16%
24.16%
0.00%
24.16% | On
G Idle
F Idle
G Idle
86% rpm
Max AB
IRP
IRP | 3.50
15.00
0.10
5.00
0.40
0.76
0.91
0.83 | 197
624
815
624
2,836
28,397
8,587
8,587 | 0.25
58.18
44.50
58.18
0.46
0.13
0.31 | 6.25
1.16
3.41
1.16
5.80
9.22
25.16
25.16 | 2.00
137.34
123.52
137.34
3.32
23.12
1.05 | 0.40
0.40
0.40
0.40
0.40
0.40
0.40 | 0.22
13.50
12.38
13.50
7.25
no data
2.81
2.81 | | | | | | Arrival | Straight In
Overhead In
Taxi In
Refuel Taxi
Hot Refuel
Unstick
Apron Taxi
Shutdown | 43
0
43
0
0
0
0
43 | 24.16%
0.00%
24.16%
0.00%
0.00%
0.00%
24.16% | 86% rpm
86% rpm
G Idle
G Idle
G Idle
F Idle
G Idle
G Idle | | 2,836
2,836
624
624
624
815
624
624 | 0.46
0.46
58.18
58.18
58.18
44.50
58.18
58.18 | 5.80
5.80
1.16
1.16
1.16
3.41
1.16
1.16 | 3.32
3.32
137.34
137.34
137.34
123.52
137.34
137.34 | 0.40
0.40
0.40
0.40
0.40
0.40
0.40 | 7.25
7.25
13.50
13.50
13.50
12.38
13.50
13.50 | | | | | | Touch-and-Go | Approach
Climbout
Circle | 46
46
46 | 25.84%
25.84%
25.84% | 86% rpm
IRP
86% rpm | 0.23 | 2,836
8,587
2,836 | 0.46
0.31
0.46 | 5.80
25.16
5.80 | 3.32
1.05
3.32 | 0.40
0.40
0.40 | 7.25
2.81
7.25 | | Aircraft | · · | ls and Data Sour | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (t | | dal Emissioner 1,000 pou | | el flow) | |----------|----------------------|------------------|-----------------------|-------------------------|-----------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|------|-------|--------------------------|------|----------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | F-15 | 2 F100-PW-100 | TF30-P-414 | GTC 36-200 | 202 Depai | ure APU Use | 49 | 24.26% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 |
0.22 | | | (EPA 1992) | (AESO 6-90) | (AESO Fax) | | Warm-Up | 49 | 24.26% | ldle | 15.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Unstick | 49 | 24.26% | Idle | 0.10 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Taxi Out | 49 | 24.26% | ldle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Final Check | s 49 | 24.26% | 95% | 0.40 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | AB Takeoff | 49 | 24.26% | Max AB | 0.72 | 44,200 | 0.10 | 16.50 | 55.10 | | no data | | | | | | | Mil Takeoff | 0 | 0.00% | 95% | 0.86 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Climbout | 49 | 24.26% | 95% | 0.80 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | Arriva | Straight In | 49 | 24.26% | 30% | 4.95 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Overhead I | | 0.00% | 30% | NA | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Taxi In | 49 | 24.26% | ldle | 5.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Unstick | 0 | 0.00% | Idle | 0.10 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | | Shutdown | 49 | 24.26% | ldle | 1.00 | 1,060 | 2.26 | 3.96 | 19.34 | 0.40 | 8.96 | | | | | | Touch | and-Go Approach | 52 | 25.74% | 30% | 1.08 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | | | | | | Climbout | 52 | 25.74% | 95% | 0.23 | 10,400 | 0.05 | 44.00 | 1.80 | 0.40 | 2.98 | | | | | | | Circle | 52 | 25.74% | 30% | 1.47 | 3,000 | 0.60 | 11.00 | 3.00 | 0.40 | 7.98 | | F-16 | 1 F110-GE-400 | F404-GE-400 | GTC 36-200 | 202 Depai | ure APU Use | 49 | 24.26% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | 0 | (AESO 9821) | (Regression | (AESO Fax) | 202 200 | Warm-Up | 49 | 24.26% | Idle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | | | | F404-GE-400 | Equation | (, ==== : \(\omega,\) | | Unstick | 49 | 24.26% | 77% rpm | | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | for Max AB | Presented in | | | Taxi Out | 49 | 24.26% | ldle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | | | | (AESO 9734A) | |) | | Final Check | | 24.26% | 92% rpm | | 6,752 | 0.41 | 14.86 | 0.94 | 0.40 | 3.67 | | | , | , | | | AB Takeoff | 49 | 24.26% | Max AB | 0.72 | 56,703 | 0.13 | 9.22 | 23.12 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | IRP | 0.86 | 11,719 | 0.40 | 28.63 | 0.84 | 0.40 | 1.39 | | | | | | | Climbout | 49 | 24.26% | 96% rpm | 0.80 | 9,324 | 0.38 | 21.15 | 0.93 | 0.40 | 2.33 | | | | | | Arriva | Straight In | 49 | 24.26% | 88% rpm | 4.95 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Overhead In | 0 | 0.00% | 88% rpm | | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Taxi In | 49 | 24.26% | ldle | 5.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | | Unstick | 0 | 0.00% | 77% rpm | | 1,793 | 2.33 | 4.26 | 7.73 | 0.40 | 9.14 | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | | | | | | | | Shutdown | 49 | 24.26% | ldle | 1.00 | 1,171 | 3.65 | 2.77 | 16.60 | 0.40 | 10.90 | | | | | | Touch | and-Go Approach | 52 | 25.74% | 88% rpm | | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | | | | | | Climbout | 52 | 25.74% | 96% rpm | | 9,324 | 0.38 | 21.15 | 0.93 | 0.40 | 2.33 | | | | | | | Circle | 52 | 25.74% | 88% rpm | 1.47 | 4,786 | 0.56 | 10.43 | 1.05 | 0.40 | 5.09 | | Aircraft
Type | J | els and Data Sourd
mission Rates
PM10 | ces
 | Annual
Flight Flight
Operations Activity | Flight Mode | Annual
Operations
By Flight
Mode | Fraction
of Annual
Flight
Operations | Engine
Power
Setting | Time In
Mode
(min) | Fuel
Flow
Rate per
Engine
(lb/hr) | (r

ROG | | dal Emission
er 1,000 pou | | el flow)

PM10 | |------------------|----------------------|---|-------------|--|---------------|---|---|----------------------------|--------------------------|---|---------------|-------|------------------------------|------|----------------------| | 1,700 | Engineer (Co., (Co., | 1 11110 | 7.1. 0 | operations retirity | i iigiit wood | Mode | Operations | County | (111111) | (10/111) | 1100 | HOX | | OOX | 1 11110 | | F-86 | 1 J52-P-8B | J52-P-6B | none | 1,270 Departure | | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | | | | (AESO 6-90) | (Regression | | | Warm-Up | 304 | 23.94% | ldle | 15.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | Equation | | | Unstick | 304 | 23.94% | 37% T | 0.10 | 2,300 | 1.99 | 6.34 | 10.54 | 0.40 | | | | | Derived From | | | Taxi Out | 304 | 23.94% | ldle | 5.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | Data in | | | Final Checks | | 23.94% | NR | 0.40 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | | | | | AESO 6-90) | | | Mil Takeoff | 304 | 23.94% | Mil | 0.76 | 7,370 | 1.08 | 13.05 | 0.71 | 0.40 | | | | | | | | Climbout | 304 | 23.94% | NR | 0.98 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | 8.29 | | | | | | Arrival | Straight In | 304 | 23.94% | 75% T | 4.95 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | | | | | | | | Overhead In | 0 | 0.00% | 75% T | NA | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | | | | | | Taxi In | 304 | 23.94% | ldle | 5.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | | | | Hot Refuel | 0 | 0.00% | ldle | 15.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | | | | Unstick | 0 | 0.00% | 37% T | 0.10 | 2,300 | 1.99 | 6.34 | 10.54 | 0.40 | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | | | | | | | | Shutdown | 304 | 23.94% | Idle | 1.00 | 680 | 48.96 | 1.79 | 63.78 | 0.40 | 21.21 | | | | | | Touch-ar | d-Go Approach | 331 | 26.06% | 75% T | 1.08 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | | | | | | | | Climbout | 331 | 26.06% | NR | 0.23 | 6,130 | 0.69 | 12.13 | 0.87 | 0.40 | 8.29 | | | | | | | Circle | 331 | 26.06% | 75% T | 1.47 | 4,320 | 0.67 | 10.10 | 3.00 | 0.40 | 10.35 | | C-9B | 2 JT8D-9 | F404-GE-400 | GTC85-72 | 126 Departure | e APU Use | 331 | 262.70% | On | 3.50 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | C-3D | (EPA 1992) | (Regression | (EPA 1992) | 120 Departur | Warm-Up | 32 | 25.40% | ldle | 16.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | (LI A 1992) | Equation | GTC 36-200 | | Unstick | 32 | 25.40% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | Presented in | for PM10 | | Taxi Out | 32 | 25.40% | Idle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | AESO 9734A) | | | Final Checks | | 25.40% | 85% | 0.40 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | 71L00 01047() | (ALOO T UK) | | Mil Takeoff | 32 | 25.40% | 100% | 1.01 | 8,254 | 0.47 | 17.92 | 1.24 | 0.40 | | | | | | | | Climbout | 32 | 25.40% | 85% | 1.46 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | | | Arrival | Straight In | 32 | 25.40% | 30% | 4.95 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | | 7 | Overhead In | | 0.00% | 30% | NA | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | Taxi In | 32 | 25.40% | ldle | 5.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | Hot Refuel | Ö | 0.00% | ldle | 15.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | 11.36 | | | | | | | Shutdown | 32 | 25.40% | Idle | 1.00 | 1,048 | 10.00 | 2.90 | 34.50 | 0.40 | | | | | | | Touch-ar | d-Go Approach | 31 | 24.60% | 30% | 1.08 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | 8.00 | | | | | | . 52011 01 | Climbout | 31 | 24.60% | 85% | 0.23 | 6,715 | 0.47 | 14.21 | 1.66 | 0.40 | | | | | | | | Circle | 31 | 24.60% | 30% | 1.47 | 2,365 | 1.73 | 5.64 | 9.43 | 0.40 | | | Aircraft | | ls and Data Sourc | ces | Annual
Flight Flig | sht | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emissio
er 1,000 pou | | l flow) | |----------|----------------------|-------------------|------------|-----------------------|------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|--------|-------|-----------------------------|------|---------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Acti | • | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | UC-8A | 2 T64-GE-6B | T64-GE-6B/41 | T62T-27 | 36 Dep | parture | APU Use | 16 | 44.44% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (AESO 6-90) | (AESO 6-90) | (EPA 1992) | | , | Warm-Up | 16 | 44.44% | Idle | 15.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | GTC 36-200 | | | Unstick | 16 | 44.44% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | for PM10 | | | Taxi Out | 16 | 44.44% | Idle | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | (AESO Fax) | | | Final Checks | 16 | 44.44% | NR | 0.40 | 1,262 | 0.56 | 8.97 | 2.66 | 0.40 | 2.21 | | | | | | | | Mil Takeoff | 16 | 44.44% | Max Cont | | 1,428 | 0.64 | 10.11 | 1.50 | 0.40 | 2.21 | | | | | | | | Climbout | 16 | 44.44% | Mil | 1.80 | 1,370 | 0.59 | 9.80 | 1.87 | 0.40 | 2.21 | | | | | | Arri | |
Straight In | 16 | 44.44% | 75% hp | 6.19 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Overhead In | 0 | 0.00% | 75% hp | NA | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Taxi In | 16 | 44.44% | ldle | 5.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | | Refuel Taxi | 0 | 0.00% | ldle | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 75% hp | 0.10 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | | ; | Shutdown | 16 | 44.44% | ldle | 1.00 | 321 | 15.36 | 2.75 | 57.27 | 0.40 | 2.21 | | | | | | Tou | uch-and-Go | | 2 | 5.56% | 75% hp | 1.26 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | | | | | | | Climbout | 2 | 5.56% | Mil | 0.26 | 1,370 | 0.59 | 9.80 | 1.87 | 0.40 | 2.21 | | | | | | | | Circle | 2 | 5.56% | 75% hp | 1.72 | 1,063 | 0.48 | 7.80 | 4.27 | 0.40 | 2.21 | | UC-12B | 2 PT6A-41 | TPE331-3 | none | 608 Der | parture | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (EPA 1992) | | 200 201 | | Warm-Up | 262 | 43.09% | ldle | 15.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | (=::::=) | (=:::::=) | | | | Unstick | 262 | 43.09% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Taxi Out | 262 | 43.09% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Final Checks | 262 | 43.09% | 90% | 0.40 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | | Mil Takeoff | 262 | 43.09% | 100% | 1.13 | 510 | 1.75 | 7.98 | 5.10 | 0.40 | 1.75 | | | | | | | | Climbout | 262 | 43.09% | 90% | 1.80 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | Arri | rival | Straight In | 262 | 43.09% | 30% | 6.19 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Taxi In | 262 | 43.09% | Idle | 5.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Apron Taxi | 0 | 0.00% | ldle | 2.50 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | | ; | Shutdown | 262 | 43.09% | ldle | 1.00 | 147 | 101.63 | 1.97 | 115.31 | 0.40 | 2.95 | | | | | | Tou | uch-and-Go | | 42 | 6.91% | 30% | 1.26 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | | | | | | | Climbout | 42 | 6.91% | 90% | 0.26 | 473 | 2.03 | 7.57 | 6.49 | 0.40 | 1.47 | | | | | | | (| Circle | 42 | 6.91% | 30% | 1.72 | 273 | 22.71 | 4.65 | 34.80 | 0.40 | 2.40 | | Aircraft | | els and Data Source
mission Rates | ces | Annual
Flight Fligi | ht | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emissio
er 1,000 poi | | l flow) | |----------|----------------------|--------------------------------------|------|------------------------|---------------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|-------|-----------------------------|------|---------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Acti | | , , | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | U-21 | 2 PT6A-27 | TPE331-3 | none | 24 Dep | parture APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (EPA 1992) | | | Warm-Up | 10 | 41.67% | ldle | 15.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Unstick | 10 | 41.67% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi Out | 10 | 41.67% | ldle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Final Che | | | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Mil Takeo | | | 100% | 1.13 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | Climbout | 10 | 41.67% | 90% | 1.80 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | Arri | | 10 | 41.67% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Overhead | | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi In | 10 | 41.67% | ldle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Refuel Ta | | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Hot Refue | | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Apron Tax | | | ldle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Shutdown | 10 | 41.67% | Idle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | Tou | ich-and-Go Approach | 2 | 8.33% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Climbout | 2 | | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Circle | 2 | 8.33% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | MU-2 | 2 TPE331-3 | TPE331-3 | none | 3,374 Der | parture APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (EPA 1992) | (EPA 1992) | | 0,020 | Warm-Up | 1,457 | 43.18% | ldle | 15.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | (=:::::=, | (=:::::=) | | | Unstick | 1,457 | 43.18% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | Taxi Out | 1,457 | 43.18% | ldle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | Final Che | | 43.18% | 90% | 0.40 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | | Mil Takeo | f 1,457 | 43.18% | 100% | 1.13 | 458 | 0.11 | 12.36 | 0.76 | 0.40 | 1.75 | | | | | | | Climbout | 1,457 | 43.18% | 90% | 1.80 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | Arri | val Straight In | 1,457 | 43.18% | 30% | 6.19 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | Overhead | In 0 | 0.00% | 30% | NA | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | Taxi In | 1,457 | 43.18% | ldle | 5.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | Refuel Tax | | 0.00% | Idle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | Hot Refue | | | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | Apron Tax | | | ldle | 2.50 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | | Shutdown | 1,457 | 43.18% | Idle | 1.00 | 112 | 79.11 | 2.86 | 61.52 | 0.40 | 2.95 | | | | | | Tou | ich-and-Go Approach | 230 | 6.82% | 30% | 1.26 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | | | | | | Climbout | 230 | 6.82% | 90% | 0.26 | 409 | 0.15 | 11.86 | 0.98 | 0.40 | 1.47 | | | | | | | Circle | 230 | 6.82% | 30% | 1.72 | 250 | 0.64 | 9.92 | 6.96 | 0.40 | 2.40 | | Aircraft | Number Used for Er | ls and Data Sources | | Annual
- Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | | ounds pe | al Emissio
r 1,000 pou | unds fue | | |----------|----------------------|---------------------|------|---------------------------|--------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|----------|---------------------------|----------|------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | OV-10 | 2 T76-G-12A | TPE331-3 | none | 70 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (EPA 1992) | | · | Warm-Up | 30 | 42.86% | G Start | 15.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | (, | () | | | Unstick | 30 | 42.86% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Taxi Out | 30 | 42.86% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Final Checks | 30 | 42.86% | Mil | 0.40 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 30 | 42.86% | Mil | 1.13 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Climbout | 30 | 42.86% | Mil | 1.80 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 30 | 42.86% | H Idle | 6.19 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | H Idle | NA | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Taxi In | 30 | 42.86% | G Start | 5.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | H Idle | 0.10 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | G Start | 2.50 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | | Shutdown | 30 | 42.86% | G Start | 1.00 | 180 | 11.85 | 4.30 | 28.29 | 0.40 | 2.95 | | | | | | Touch-and-Go | Approach | 5 | 7.14% | H Idle | 1.26 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | | | | | | Climbout | 5 | 7.14% | Mil | 0.26 | 382 | 0.06 | 7.18 | 1.69 | 0.40 | 1.47 | | | | | | | Circle | 5 | 7.14% | H Idle | 1.72 | 212 | 7.12 | 4.50 | 24.59 | 0.40 | 2.40 | | OV-1 | 2 T53-L-11D | T58-GE-5/8F | none | 102 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (AESO 6-90) | (AESO 6-90) | | .oz Bopartaro | Warm-Up | 44 | 43.14% | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | (, ======) | (, , | | | Unstick | 44 | 43.14% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40
| 4.20 | | | | | | | Taxi Out | 44 | 43.14% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Final Checks | 44 | 43.14% | NR | 0.40 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Mil Takeoff | 44 | 43.14% | 100% hp | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | Climbout | 44 | 43.14% | Mil | 1.80 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | Arrival | Straight In | 44 | 43.14% | NR | 6.19 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Overhead In | 0 | 0.00% | NR | NA | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Taxi In | 44 | 43.14% | G Idle | 5.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | Shutdown | 44 | 43.14% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | Touch-and-Go | | 7 | 6.86% | NR | 1.26 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | Climbout | 7 | 6.86% | Mil | 0.26 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | | Circle | 7 | 6.86% | NR | 1.72 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | Aircraft | • | ls and Data Sourd
nission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (t | | dal Emission
er 1,000 pou | | l flow) | |----------|----------------------|------------------------------------|-------------------|-------------------------|---------------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|---------------|--------------|------------------------------|--------------|---------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | P-3 | 4 T56-A-16 | J79-GE-10B | GTC95-2 | 34 Departu | re APU Use | 15 | 44.12% | On | ##### | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | | (AESO 9908A) | (AESO | (EPA 1992) | • | Warm-Up | 15 | 44.12% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | , | Regression | GTC 36-200 | | Unstick | 15 | 44.12% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 15 | 44.12% | G Idle L | 5.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 15 | 44.12% | 96% shp | 0.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Mil Takeoff | 15 | 44.12% | Mil | 1.07 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 15 | 44.12% | 96% shp | 1.69 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 15 | 44.12% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | | 0.00% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 15 | 44.12% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown | 15 | 44.12% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | APU Use | 15 | 44.12% | On | 11.94 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | | | | | Touch-a | nd-Go Approach | 2 | 5.88% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Climbout | 2 | 5.88% | 96% shp | | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Circle | 2 | 5.88% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | APU Use | 2 | 5.88% | On | 3.24 | 293 | 0.36 | 5.65 | 3.20 | 0.40 | 0.22 | | C-130 | 4 T56-A-16 | J79-GE-10B | GTC85-72 | 174 Departu | re APU Use | 83 | 47.70% | On | ##### | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | (AESO 9908A) | | (EPA 1992) | • | Warm-Up | 83 | 47.70% | G Idle L | 15.00 | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | , | Regression | GTC 36-200 | | Unstick | 83 | 47.70% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | Analysis in | for PM10 | | Taxi Out | 83 | 47.70% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | AESO 9908A) | (AESO Fax) | | Final Checks | 83 | 47.70% | 96% shp | 0.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Mil Takeoff | 83 | 47.70% | Mil | 1.13 | 2,219 | 0.16 | 10.45 | 0.65 | 0.40 | 11.40 | | | | | | | Climbout | 83 | 47.70% | 96% shp | 2.40 | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | Arrival | Straight In | 83 | 47.70% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Overhead In | | 0.00% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | | Taxi In | 83 | 47.70% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | F Idle | 0.10 | 836 | 1.10 | 6.52 | 4.54 | 0.40 | 15.80 | | | | | | | Apron Taxi | 0 | 0.00% | G Idle L | | 599 | 22.32 | 3.53 | 30.11 | 0.40 | 17.10 | | | | | | | Shutdown
APU Use | 83
83 | 47.70%
47.70% | G Idle L
On | 1.00
15.00 | 599
210 | 22.32
0.13 | 3.53
3.88 | 30.11
14.83 | 0.40
0.40 | 17.10
0.22 | | | | | | Touch-s | nd-Go Approach | 4 | 2.30% | 87% shp | 1.26 | 2,000 | 0.18 | 10.12 | 0.81 | 0.40 | 12.10 | | | | | | 104011-6 | Climbout | 4 | 2.30% | 96% shp | | 2,150 | 0.16 | 10.30 | 0.73 | 0.40 | 11.70 | | | | | | | Circle | 4 | 2.30% | 87% shp | | 2,000 | 0.18 | 10.12 | 0.73 | 0.40 | 12.10 | | | | | | | APU Use | 0 | 0.00% | Off | 0.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | | | | | | 0 000 | · | 5.0070 | 0 | 5.00 | | 5.15 | 0.00 | . 1.00 | 0.10 | 3.22 | | Aircraft | · · | els and Data Source
mission Rates | es | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emission
er 1,000 pou | | I flow) | |----------|-------------------------|--------------------------------------|--------|-------------------------|------------------------|-----------------------------------|---------------------------------|------------------|-----------------|------------------------------------|----------------|--------------|------------------------------|--------------|--------------| | Туре | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | T-34 | 1 PT6A-27
(EPA 1992) | TPE331-3
(EPA 1992) | none | 50 Departure | APU Use
Warm-Up | 0
22 | 0.00%
44.00% | On
Idle | 3.50
15.00 | 197
115 | 0.25
50.17 | 6.25
2.43 | 2.00
64.00 | 0.40
0.40 | 0.22
2.95 | | | (2.71.1882) | (21711002) | | | Unstick | 22 | 44.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi Out | 22 | 44.00% | Idle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Final Checks | | 44.00% | 90% | 0.40 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Mil Takeoff | 22 | 44.00% | 100% | 1.20 | 425 | 0.00 | 7.81 | 1.01 | 0.40 | 1.75 | | | | | | | Climbout | 22 | 44.00% | 90% | 2.57 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | Arrival | Straight In | 22 | 44.00% | 30% | 6.19 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Overhead In | 0 | 0.00% | 30% | NA | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Taxi In | 22 | 44.00% | ldle | 5.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Refuel Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Hot Refuel | 0 | 0.00% | Off | NA | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | Unstick | 0 | 0.00% | 30% | 0.10 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Apron Taxi | 0 | 0.00% | Idle | 2.50 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | | Shutdown | 22 | 44.00% | ldle | 1.00 | 115 | 50.17 | 2.43 | 64.00 | 0.40 | 2.95 | | | | | | Touch-and-Go | | 3 | 6.00% | 30% | 1.26 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | | | | | | Climbout | 3 | 6.00% | 90% | 0.26 | 400 | 0.00 | 7.00 | 1.20 | 0.40 | 1.47 | | | | | | | Circle | 3 | 6.00% | 30% | 1.72 | 215 | 2.19 | 8.37 | 23.02 | 0.40 | 2.40 | | T-38 | 2 J85-GE-2 | J85-GE-5 | none | 128 Departure | APU Use | 0 | 0.00% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | . 00 | (AESO 6-90) | (Regression | 110110 | 120 Dopartaro | Warm-Up | 31 | 24.22% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | J85-GE-21 | Equation | | | Unstick | 31 | 24.22% | 15% NR | | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | for Max AB | Derived From | | | Taxi Out | 31 | 24.22% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | (EPA 1992) | Data in | | | Final Checks | 31 | 24.22% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | , | AESO 9620) | | | AB Takeoff | 31 | 24.22% | Max AB | 0.54 | 10,650 | 0.10 | 5.60 | 36.50 | 0.40 | no data | | | | | | | Mil Takeoff | 0 | 0.00% | Mil | 0.65 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | Climbout | 31 | 24.22% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | Arrival | Straight In | 31 | 24.22% | 75% NR | | 2,155 | 0.64 |
5.67 | 28.38 | 0.40 | | | | | | | | Overhead In | 0 | 0.00% | 75% NR | | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | Taxi In | 31 | 24.22% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | Unstick | 0 | 0.00% | 15% NR | | 785 | 5.72 | 3.43 | 102.79 | 0.40 | 18.93 | | | | | | | Apron Taxi
Shutdown | 0
31 | 0.00%
24.22% | G Idle
G Idle | 2.50
1.00 | 560
560 | 11.86
11.86 | 3.68
3.68 | 111.86
111.86 | 0.40
0.40 | | | | | | | Touch-and-Go | | 33 | 25.78% | 75% NR | | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | rouch-and-Go | Climbout | 33 | 25.76%
25.78% | 75% INR | 0.23 | 2,155 | 0.64 | 6.40 | 20.36
21.56 | 0.40 | 9.43 | | | | | | | Circle | 33 | 25.76%
25.78% | 75% NR | | 2,090 | 0.45 | 5.67 | 28.38 | 0.40 | | | | | | | | On Oic | 33 | 20.7070 | 7 0 70 INIX | 1.77 | 2,100 | 0.04 | 0.01 | 20.00 | 0.40 | 11.20 | ## TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of - | U | ls and Data Sour
nission Rates | ces | Annual | Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emission
er 1,000 pou | | l flow) | |----------|----------------|--------------|-----------------------------------|------------|------------|--------------|----------------------|-----------------------------------|---------------------------------|------------------|-----------------|------------------------------------|---------------|--------------|------------------------------|--------------|----------------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations | | Flight Mode | Mode Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | T-39D | | J85-GE-2 | J85-GE-5 | GTC 36-200 | 330 | Departure | APU Use | 55 | 16.67% | On | 3.50 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | | (| (AESO 6-90) | (Regression | (AESO Fax) | | | Warm-Up | 55 | 16.67% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86
102.79 | 0.40 | 22.03 | | | | | Equation Derived From | | | | Unstick
Taxi Out | 55
55 | 16.67%
16.67% | 15% NR
G Idle | 0.10
5.00 | 785
560 | 5.72
11.86 | 3.43
3.68 | 102.79 | 0.40
0.40 | 18.93
22.03 | | | | | Data in | | | | Final Checks | | 16.67% | NR | 0.40 | 2,875 | 0.45 | 6.35 | 21.78 | 0.40 | 9.46 | | | | | AESO 9620) | | | | Mil Takeoff | 55 | 16.67% | Mil | 0.40 | 2,873 | 0.45 | 6.40 | 21.76 | 0.40 | 9.43 | | | | | ALOO 3020) | | | | Climbout | 55 | 16.67% | Mil | 0.79 | 2,890 | 0.45 | 6.40 | 21.56 | 0.40 | 9.43 | | | | | | | | Arrival | Straight In | 55 | 16.67% | 75% NR | 4.95 | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | | | Overhead In | 0 | 0.00% | 75% NR | NA | 2,155 | 0.64 | 5.67 | 28.38 | 0.40 | 11.28 | | | | | | | | | Taxi In | 55 | 16.67% | G Idle | 5.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | | | Refuel Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 15.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | | | Unstick | 0 | 0.00% | 15% NR | | 785 | 5.72 | 3.43 | 102.79 | 0.40 | | | | | | | | | | Apron Taxi | 0 | 0.00% | G Idle | 2.50 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | | | | | | | | | | Shutdown | 55 | 16.67% | G Idle | 1.00 | 560 | 11.86 | 3.68 | 111.86 | 0.40 | 22.03 | | | | | | | | Touch-and-Go | Approach
Climbout | 110
110 | 33.33% | 75% NR | | 2,155 | 0.64 | 5.67 | 28.38
21.56 | 0.40 | 11.28
9.43 | | | | | | | | | Circle | 110 | 33.33%
33.33% | Mil
75% NR | 0.23
1.47 | 2,890
2,155 | 0.45
0.64 | 6.40
5.67 | 28.38 | 0.40
0.40 | | | AH-1W | 2 - | T700-GE | T58-GE-5/8F | nono | 350 | Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | AU-144 | | (AESO 9709A) | | none | 330 | Departure | Warm-Up | 71 | 20.29% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | ' | (ALGO 9709A) | (ALSO 0-90) | | | | Taxi Out | 71 | 20.29% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | | Hover | 71 | 20.29% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | | Climbout | 71 | 20.29% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | Arrival | Straight In | 71 | 20.29% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | | Descent | 71 | 20.29% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | | Taxi In | 71 | 20.29% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | | Shutdown | 71 | 20.29% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | | | Touch-and-Go | | 104 | 29.71% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | | Climbout | 104 | 29.71% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | | Circle | 104 | 29.71% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of - | • | s and Data Sour
nission Rates | ces | Annual
Flight Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emission
r 1,000 pou | | l flow) | |----------|----------------|--------------|----------------------------------|------------|-------------------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|------|------|-----------------------------|------|---------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | СО | SOx | PM10 | | AH-64 | 2 1 | Г700-GE | T58-GE-5/8F | T62T-27 | 70 Departure | APU Use | 14 | 20.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | AESO 9709A) | | (EPA 1992) | | Warm-Up | 14 | 20.00% | 10% Q | 10.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | ` | , | (/ | GTC 36-200 | | Taxi Out | 14 | 20.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 14 | 20.00% | 33% Q | 1.05 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 14 | 20.00% | 40% Q | 6.00 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 14 | 20.00% | 25% Q | 9.90 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Descent | 14 | 20.00% | 25% Q | 1.00 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Taxi In | 14 | 20.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 10% Q | 8.00 | 239 | 0.98 | 4.29 | 22.49 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 33% Q | 3.00 | 393 | 0.57 | 5.37 | 11.70 | 0.40 | 4.20 | | | | | | | | Shutdown | 14 | 20.00% | Idle | 2.00 | 164 | 2.54 | 3.28 | 39.81 | 0.40 | 4.20 | | | | | | | Touch-and-Go | Approach | 21 | 30.00% | 25% Q | 2.02 | 341 | 0.61 | 5.07 | 14.04 | 0.40 | 4.20 | | | | | | | | Climbout | 21 | 30.00% | 40% Q | 0.42 | 438 | 0.56 | 5.61 | 10.13 | 0.40 | 4.20 | | | | | | | | Circle | 21 | 30.00% | 38% Q | 2.74 | 425 | 0.56 | 5.55 | 10.54 | 0.40 | 4.20 | | CH-46E | 2 1 | Г58-GE-16 | T58-GE-5/8F | T62T-27 | 42 Departure | APU Use | 8 | 19.05% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 0 | | AESO 9820) | (AESO 6-90) | (EPA 1992) | := 20pa.ta.0 | Warm-Up | 8 | 19.05% | 20% Q | 5.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | ` | , | (, | GTC 36-200 | | Taxi Out | 8 | 19.05% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | for PM10 | | Hover | 8 | 19.05% | 45% Q | 1.05 | 551 | 0.91 | 6.96 | 18.74 | 0.40 | 4.20 | | | | | | (AESO Fax) | | Climbout | 8 | 19.05% | 58% Q | 6.00 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | Arrival | Straight In | 8 | 19.05% | 40% Q | 9.90 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Descent | 8 | 19.05% | 40% Q | 1.00 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Taxi In | 8 | 19.05% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Refuel Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Hot Refuel | 0 | 0.00% | 20% Q | 8.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Apron Taxi | 0 | 0.00% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | Shutdown | 8 | 19.05% | 20% Q | 3.00 | 311 | 4.69 | 4.64 | 45.09 | 0.40 | 4.20 | | | | | | | | APU Use | 8 | 19.05% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | Touch-and-Go | | 13 | 30.95% | 40% Q | 2.02 | 505 | 1.03 | 6.52 | 21.38 | 0.40 | 4.20 | | | | | | | | Climbout | 13 | 30.95% | 58% Q | 0.42 | 666 | 0.81 | 8.07 | 14.08 | 0.40 | 4.20 | | | | | | | | Circle | 13 | 30.95% | 45% Q | 2.74 | 551 | 0.91 | 6.96 | 18.74 | 0.40 | 4.20 | ## TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of - | • | els and Data Sourd
mission Rates | ces | Annual
Flight | Elight | | Annual
Operations
By Flight | Fraction
of
Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emission
r 1,000 pou | | l flow) | |----------|----------------|--------------|-------------------------------------|------------|------------------|--------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|-----------------------------|------|---------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations | | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | CH-53E | 3 - | T64-GE-415 | T64-GE-6B/41 | T62T-27 | 18 | Departure | APU Use | 4 | 22.22% | On | 20.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9905) | (AESO 6-90) | (EPA 1992) | | | Warm-Up | 4 | 22.22% | 6% Q | 13.00 | 360 | 20.12 | 2.56 | 42.42 | 0.40 | 2.21 | | | , | , | (, | GTC 36-200 | | | Taxi Out | 4 | 22.22% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | for PM10 | | | Hover | 4 | 22.22% | 61% Q | 1.05 | 1,329 | 0.38 | 7.44 | 2.93 | 0.40 | 2.21 | | | | | | (AESO Fax) | | | Climbout | 4 | 22.22% | 83% Q | 6.00 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | | Arrival | Straight In | 4 | 22.22% | 49% Q | 9.90 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | | Descent | 4 | 22.22% | 49% Q | 1.00 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | | Taxi In | 4 | 22.22% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | | Refuel Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | | Hot Refuel | 0 | 0.00% | 15% Q | 8.00 | 518 | 11.76 | 3.43 | 21.25 | 0.40 | 2.21 | | | | | | | | | Apron Taxi | 0 | 0.00% | 29% Q | 3.00 | 765 | 5.13 | 4.81 | 10.17 | 0.40 | 2.21 | | | | | | | | | Shutdown | 4 | 22.22% | 12% Q | 6.00 | 466 | 14.01 | 3.14 | 26.02 | 0.40 | 2.21 | | | | | | | | | APU Use | 4 | 22.22% | On | 10.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | Touch-and-Go | | 5 | 27.78% | 49% Q | 2.02 | 1,118 | 1.22 | 6.54 | 4.57 | 0.40 | 2.21 | | | | | | | | | Climbout | 5 | 27.78% | 83% Q | 0.42 | 1,717 | 0.14 | 9.08 | 1.48 | 0.40 | 2.21 | | | | | | | | | Circle | 5 | 27.78% | 64% Q | 2.74 | 1,382 | 0.28 | 7.65 | 2.63 | 0.40 | 2.21 | | UH-1L | 1 - | T53-L-11D | T58-GE-5/8F | none | 264 | Departure | APU Use | 0 | 0.00% | On | 3.50 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 011 12 | | (AESO 6-90) | (AESO 6-90) | 110110 | 201 | Dopartaro | Warm-Up | 53 | 20.08% | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | ` | | (| | | | Taxi Out | 53 | 20.08% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Hover | 53 | 20.08% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Climbout | 53 | 20.08% | 100% rpn | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | | Arrival | Straight In | 53 | 20.08% | 95% rpm | 9.90 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Descent | 53 | 20.08% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Taxi In | 53 | 20.08% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Refuel Taxi | 0 | 0.00% | 95% rpm | 3.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | Apron Taxi | 0 | 0.00% | 95% rpm | | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Shutdown | 53 | 20.08% | G Idle | 1.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | Touch-and-Go | Approach | 79 | 29.92% | 95% rpm | 2.02 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | Climbout | 79 | 29.92% | 100% rpn | | 690 | 0.32 | 7.75 | 3.85 | 0.40 | 4.20 | | | | | | | | | Circle | 79 | 29.92% | 98% rpm | 2.74 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number
of - | • | ls and Data Sources
mission Rates | | Annua | l
t Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | lal Emission
r 1,000 pou | | l flow) | |----------|----------------|-----------------|--------------------------------------|------|------------|---------------|-------------|-----------------------------------|---------------------------------|-----------------|-----------------|------------------------------------|-------|------|-----------------------------|------|---------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations | • | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | HH-1N | 2 - | T400-CP-400 | T58-GE-5/8F | none | 794 | Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | (| (AESO 9809) | (AESO 6-90) | | | | Warm-Up | 161 | 20.28% | 7% Q | 15.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | , | , | (, | | | | Taxi Out | 161 | 20.28% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | | Hover | 161 | 20.28% | 54% Q | 1.05 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | | | | | | | | | Climbout | 161 | 20.28% | 56% Q | 6.00 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | | | Arrival | Straight In | 161 | 20.28% | 33% Q | 9.90 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | | | Descent | 161 | 20.28% | 29% Q | 1.00 | 241 | 0.28 | 4.30 | 5.76 | 0.40 | 4.20 | | | | | | | | | Taxi In | 161 | 20.28% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | | Refuel Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | | Hot Refuel | 0 | 0.00% | 7% Q | 8.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | | | | Apron Taxi | 0 | 0.00% | 52% Q | 3.00 | 338 | 0.13 | 5.67 | 1.11 | 0.40 | 4.20 | | | | | | | | | Shutdown | 161 | 20.28% | 7% Q | 1.00 | 148 | 6.21 | 3.13 | 28.36 | 0.40 | 4.20 | | | | | | | | Touch-and-Go | | 236 | 29.72% | 33% Q | 2.02 | 258 | 0.20 | 4.54 | 4.22 | 0.40 | 4.20 | | | | | | | | | Climbout | 236 | 29.72% | 56% Q | 0.42 | 355 | 0.13 | 5.90 | 0.94 | 0.40 | 4.20 | | | | | | | | | Circle | 236 | 29.72% | 54% Q | 2.74 | 346 | 0.13 | 5.79 | 1.01 | 0.40 | 4.20 | | OH-58 | 1 - | T63-A-5A | T58-GE-5/8F | none | 112 | Departure | APU Use | 0 | 0.00% | On | 0.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | 000 | | (AESO 6-90) | (AESO 6-90) | | | 2000 | Warm-Up | 23 | 20.54% | G Idle | 10.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | ` | (= = = = = =) | (; _ ; , | | | | Taxi Out | 23 | 20.54% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | | Hover | 23 | 20.54% | 60% | 1.05 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | | Climbout | 23 | 20.54% | 75% | 6.00 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | | Arrival | Straight In | 23 | 20.54% | 60% | 9.90 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | | Descent | 23 | 20.54% | 60% | 1.00 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | | Taxi In | 23 | 20.54% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | | Refuel Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | | Hot Refuel | 0 | 0.00% | G Idle | 8.00 | 61 | 20.30 | 1.42 | 79.15 | 0.40 | 4.20 | | | | | | | | | Apron Taxi | 0 | 0.00% | 30% | 3.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | | Shutdown | 23 | 20.54% | 30% | 1.00 | 105 | 3.27 | 2.90 | 38.59 | 0.40 | 4.20 | | | | | | | | Touch-and-Go | | 33 | 29.46% | 60% | 2.02 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | | | | | | | | Climbout | 33 | 29.46% | 75% | 0.42 | 175 | 0.24 | 4.61 | 14.31 | 0.40 | 4.20 | | | | | | | | | Circle | 33 | 29.46% | 60% | 2.74 | 157 | 0.68 | 4.11 | 20.79 | 0.40 | 4.20 | | Aircraft | Number
of - | • | ls and Data Sour | ces | Annua
Fligh | l
t Flight | | Annual
Operations
By Flight | Fraction
of Annual
Flight | Engine
Power | Time In
Mode | Fuel
Flow
Rate per
Engine | (p | | dal Emissio
er 1,000 pou | | l flow) | |--------------------------|----------------|------------------------|----------------------------|-------------------------------------|----------------|---------------|--|-----------------------------------|--------------------------------------|-----------------------------|------------------------------|------------------------------------|----------------------------------|------------------------------|---|------------------------------|------------------------------| | Туре | | ROG, NOx, CO | PM10 | APU | Operations | • | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | | UH-60 | | Г700-GE
AESO 9709A) | T58-GE-5/8F
(AESO 6-90) | T62T-27
(EPA 1992)
GTC 36-200 | 88 | Departure | APU Use
Warm-Up
Taxi Out | 18
18
18 | 20.45%
20.45%
20.45% | On
10% Q
33% Q | 3.50
10.00
3.00 | 102
239
393 | 7.79
0.98
0.57 | 3.94
4.29
5.37 | 42.77
22.49
11.70 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | for PM10
(AESO Fax) | | | Hover
Climbout | 18
18 | 20.45%
20.45% | 33% Q
40% Q | 1.05
6.00 | 393
438 | 0.57
0.56 | 5.37
5.61 | 11.70
10.13 | 0.40
0.40 | 4.20
4.20 | | | | | | | | Arrival | Straight In
Descent | 18
18 | 20.45%
20.45% | 25% Q
25% Q | 9.90
1.00 | 341
341 | 0.61
0.61 | 5.07
5.07 | 14.04
14.04 | 0.40
0.40 | 4.20
4.20 | | | | | | | | | Taxi In
Refuel Taxi
Hot Refuel | 18
0
0 | 20.45%
0.00%
0.00% | 33% Q
33% Q
10% Q | 3.00
3.00
8.00 | 393
393
239 | 0.57
0.57
0.98 | 5.37
5.37
4.29 | 11.70
11.70
22.49 | 0.40
0.40
0.40 |
4.20
4.20
4.20 | | | | | | | | | Apron Taxi
Shutdown
APU Use | 0
18
18 | 0.00%
20.45%
20.45% | 33% Q
Idle
On | 3.00
1.00
10.00 | 393
164
102 | 0.57
2.54
7.79 | 5.37
3.28
3.94 | 11.70
39.81
42.77 | 0.40
0.40
0.40 | 4.20
4.20
0.22 | | | | | | | | Touch-and-Go | Approach
Climbout
Circle | 26
26
26 | 29.55%
29.55%
29.55% | 25% Q
40% Q
38% Q | 2.02
0.42
2.74 | 341
438
425 | 0.61
0.56
0.56 | 5.07
5.61
5.55 | 14.04
10.13
10.54 | 0.40
0.40
0.40 | 4.20
4.20
4.20 | | Beechcraft
Dutches 76 | | ΓSIO-360C
EPA 1992) | AP-42, 3.3 | none | 80 | Departure | Warm-Up
Taxi Out | 24
24 | 30.00%
30.00% | Idle
Idle | 7.00
5.00 | | 138.26
138.26 | 1.91
1.91 | 592.17
592.17 | 0.11
0.11 | 1.83
1.83 | | | | | | | | | Takeoff
Climbout | 24
24 | 30.00%
30.00% | 100%
85% | 1.37
4.09 | 133
100 | 9.17
9.55 | 2.71
4.32 | 1081.95
960.80 | 0.11
0.11 | 1.83
1.83 | | | | | | | | Arrival | Straight In
Overhead In
Taxi In | 24
0
24 | 30.00%
0.00%
30.00% | 40%
40%
Idle | 7.42
7.42
5.00 | 61
61
11 | 11.31
11.31
138.26 | 3.77
3.77
1.91 | 995.08
995.08
592.17 | 0.11
0.11
0.11 | 1.83
1.83
1.83 | | | | | | | | Touch-and-Go | Approach
Climbout | 16
16 | 20.00%
20.00% | 40%
85% | 1.51
0.32 | 61
100 | 11.31
9.55 | 3.77
4.32 | 995.08
960.80 | 0.11
0.11 | 1.83
1.83 | | Cessna 17 | | D-320
EPA 1992) | AP-42, 3.3 | none | 2,088 | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 627
627
627
627 | 30.03%
30.03%
30.03%
30.03% | Idle
Idle
100%
85% | 7.00
5.00
1.37
5.00 | 10
10
89
67 | 36.92
36.92
11.78
12.38 | 0.52
0.52
2.19
3.97 | 1077.00
1077.00
1077.44
989.51 | 0.11
0.11
0.11
0.11 | 1.83
1.83
1.83
1.83 | | | | | | | | Arrival | Straight In
Overhead In
Taxi In | 627
0
627 | 30.03%
0.00%
30.03% | 40%
40%
Idle | 8.25
8.25
5.00 | 47
47
10 | 19.25
19.25
36.92 | 0.95
0.95
0.52 | 1221.51
1221.51
1077.00 | 0.11
0.11
0.11 | 1.83
1.83
1.83 | | | | | | | | Touch-and-Go | Approach
Climbout
Circle | 417
417
417 | 19.97%
19.97%
19.97% | 40%
85%
40% | 1.68
0.35
2.29 | 47
67
47 | 19.25
12.38
19.25 | 0.95
3.97
0.95 | 1221.51
989.51
1221.51 | 0.11
0.11
0.11 | 1.83
1.83
1.83 | TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Number | Used for E | els and Data Sources
mission Rates | | Annual | | Annual
Operations | Fraction of Annual | Engine
Power | Time In
Mode | Fuel
Flow
Rate per | | ounds p | dal Emissio
er 1,000 por | unds fue | , | |------------|-------------------|---------------|---------------------------------------|--------|-------------------------------------|-------------|----------------------|----------------------|-----------------|-----------------|--------------------------|--------|---------|-----------------------------|----------|------| | Туре | of -
Engines I | ROG, NOx, CO | PM10 | APU | - Flight Flight Operations Activity | Flight Mode | By Flight
Mode | Flight
Operations | Setting | (min) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | Mooney | 1 | TSIO-360C | AP-42, 3.3 | none | 18 Departure | Warm-Up | 5 | 27.78% | ldle | 7.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | Turbo 231 | | (EPA 1992) | | | · | Taxi Out | 5 | 27.78% | ldle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | , | | | | Takeoff | 5 | 27.78% | 100% | 1.37 | 133 | 9.17 | 2.71 | 1081.95 | 0.11 | 1.83 | | | | | | | | Climbout | 5 | 27.78% | 85% | 4.09 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | Arrival | Straight In | 5 | 27.78% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Overhead In | 0 | 0.00% | 40% | 7.42 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Taxi In | 5 | 27.78% | ldle | 5.00 | 11 | 138.26 | 1.91 | 592.17 | 0.11 | 1.83 | | | | | | | Touch-and-Go | Approach | 4 | 22.22% | 40% | 1.51 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | | | | | | | Climbout | 4 | 22.22% | 85% | 0.32 | 100 | 9.55 | 4.32 | 960.80 | 0.11 | 1.83 | | | | | | | | Circle | 4 | 22.22% | 40% | 2.06 | 61 | 11.31 | 3.77 | 995.08 | 0.11 | 1.83 | | Gulfstream | n 1 (| O-320 | AP-42, 3.3 | none | 18 Departure | Warm-Up | 5 | 27.78% | Idle | 7.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | AA-5A | | (EPA 1992) | 711 42, 0.0 | 110110 | To Bepartare | Taxi Out | 5 | 27.78% | ldle | 5.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | 74-57 | , | (LI A 1552) | | | | Takeoff | 5 | 27.78% | 100% | 1.37 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | Climbout | 5 | 27.78% | 85% | 4.74 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | Arrival | Straight In | 5 | 27.78% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | | | | | | | Overhead In | 0 | 0.00% | 40% | 8.25 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | Armitage / | Virtiald Flia | ht Operations | holow 3 000 Foot | ۸ ۵۱ ۰ | 33 730 | | • | | | | • | • | | | | | Armitage Airfield Flight Operations below 3,000 Feet AGL: 33,730 ## Notes: ROG = reactive organic compounds NOx = oxides of nitrogen CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main engines; starts main engines; also provides continuous power for equipment on some aircraft) FLCP = field carrier landing practice G Idle = ground idle; some aircraft have separate low speed (L) and high speed (H) ground idle settings F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting Int = intermediate power setting; some aircraft have more than one intermediate power setting Max Cont = maximum continuous power N Lift D = normal lift, dry % rpm = percent of rated core revolutions per minute (% N2) % T = percent of rated thrust % hp = percent of rated horsepower % shp = percent of rated shaft horsepower % Q = percent torque (for turboshaft engines) #### TABLE D1-28. DATA USED TO ESTIMATE EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | | | | | | Fuel | | | | | | |----------|----------------------|-----------------|-----|-----------------------------------|-------------|-----------|------------|----------|-------|----------|------------|-----------|------------|---------|------| | | Engine Models | and Data Source | es | | | Annual | Fraction | | | Flow | | Mod | al Emissio | on Rate | | | | Number Used for Emis | ssion Rates | | Operations | of Annual | Engine | Time In | Rate per | (p | ounds pe | r 1,000 pc | ounds fue | I flow) | | | | Aircraft | of | | | Flight Flight | | By Flight | Flight | Power | Mode | Engine | | | | | | | Type | Engines ROG, NOx, CO | PM10 | APU | Operations Activity | Flight Mode | Mode | Operations | Setting | (min) | (lb/hr) | ROG | NOx | CO | SOx | PM10 | Annual flight operations based on analyses summarized in Table D1-5. Engines used for emission rate data are based on information presented in Table D1-23. Flight operation totals and subtotals are the sum of approach mode and climbout mode numbers. Departures and arrivals each represent a single flight operation; Touch-and-Go and FCLP pattern events each represent two flight operations (an approach and a climbout). Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO cycle evaluation documents. Time-in-mode estimates based on analysis of flight track profiles for from various airfields (Tables D1-6 through D1-22), AESO LTO cycle evaluation documents, draft AESO analysis of NAWS China La aircraft emissions for FY93, and estimates provided by AESO and NAWS China Lake personnel. Hot refueling (refueling while engines are idling) does not occur at NAWS China Lake. Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90. PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 B7 per kilogram (18,272 BTU per pound). All values independently rounded for display after calculation. ### Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas. 6th Edition. McGraw-Hill. - U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)). - U.S. Environmental Protection Agency. 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42). - U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). - U.S. Navy. 1992. Propulsion Characteristics Summary, Turbofan F110-GE-400. (NAVAIR 00-110A-3.). - U.S. Navy. 1994. NAWS China Lake Aircraft Emissions for Fiscal Year 1993, Draft. (AESO Memorandum Report No. 9501). - U.S. Navy. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). - U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine Draft Revision A. (AESO Memo Report No. 9709A). - U.S. Navy.
1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine Draft Revised. (AESO Memo Report No. 9725A.). - U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9824). - U.S. Navy. 1998. Aircraft Emissions Estimates: CH-53E Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9822A). - U.S. Navy. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9815A). - U.S. Navy. 1998. Aircraft Emissions Estimates: F-14 Landing and Takeoff Cycle Using JP-5. (AESO Memo Report No. 9813 Revision B). - U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9904). - U.S. Navy. 1998. Emission Indexes of F110-GE-400 Engine Burning JP-5. (AESO Memo Report No. 9821). - U.S. Navv. 1998. Emission Indexes for the T400 Turboshaft Engine Draft. (AESO Memo Report No. 9809). - U.S. Navy. 1998. Emission Indexes for T58-GE-16 Engine. (AESO Memo Report No. 9820). - U.S. Navy. 1998. Emission Indexes for T64-GE-413 Engine. (AESO Memo Report No. 9817). - U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) Draft Revised. (AESO Memo Report No. 9734A.). - U.S. Navy. 1998. T64-GE-415 Engine Fuel Flow and Emission Indexes by Precentage of Torque (%Q) Draft. (AESO Memo Report No. 9905.). - U.S. Navv. 1999. Aircraft Emissions Estimates: H-46 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft Revision A. (AESO Memo Report No. 9816A). - U.S. Navv. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes Draft. (AESO Memo Report No. 9912.). - U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes Draft Revision A. (AESO Memo Report No. 9908A.). TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | Flight Operativear) | | Flight | Weighted | Average En | nissions per
(pounds/ | , | ht Event | |-----------|--------------|--------------|-------|---------------|-----------------------|---------------------|------|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | Departure | APU Use | 0.01 | 0.13 | 0.04 | 0.01 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | | · · | Warm-Up | 32.10 | 0.64 | 75.78 | 0.22 | 7.45 | ' | | | | | | | | | Unstick | 0.21 | 0.02 | 0.59 | 0.00 | 0.06 | | | | | | | | | | Taxi Out | 10.70 | 0.21 | 25.26 | 0.07 | 2.48 | | | | | | | | | | Final Checks | 0.03 | 0.39 | 0.22 | 0.03 | 0.48 | | | | | | | | | | AB Takeoff | 0.17 | 11.73 | 29.41 | 0.51 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.13 | 10.57 | 0.44 | 0.17 | 1.18 | | | | | | | | | Arrival | Straight In | 0.08 | 1.03 | 0.59 | 0.07 | 1.28 | Arrival | 9.00 | 3.02 | 22.34 | 0.26 | 5.59 | | | | Overhead In | 0.32 | 4.00 | 2.29 | 0.28 | 5.00 | | | | | | | | | | Taxi In | 10.70 | 0.21 | 25.26 | 0.07 | 2.48 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 4.82 | 0.10 | 11.37 | 0.03 | 1.12 | | | | | | | | | Touch-and-Go | Approach | 0.03 | 0.32 | 0.18 | 0.02 | 0.40 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.01 | 0.87 | 0.04 | 0.01 | 0.10 | | | | | | | | | | Circle | 0.03 | 0.43 | 0.25 | 0.03 | 0.54 | | | | | | | | | FCLP | Approach | 0.00 | 0.03 | 0.02 | 0.00 | 0.04 | FCLP | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.10 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.05 | 0.03 | 0.00 | 0.06 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | I Emissions | from Annual
(tons/y | 0 1 | ions | Flight | Weighted | Average Er | nissions per
(pounds/ | , | ht Event | |-----------|--------------|--|---|---|---|--|--|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | F/A-18E/F | Departure | APU Use
Warm-Up
Unstick
Taxi Out
Final Checks | 0.01
38.88
0.20
12.96
0.01 | 0.14
2.36
0.02
0.79
0.99 | 0.04
63.73
0.40
21.24
0.10 | 0.01
0.29
0.00
0.10
0.04 | 0.00
9.15
0.07
3.05
0.58 | Departure | 31.48 | 21.40 | 281.34 | 0.71 | 7.21 | | | | AB Takeoff
Mil Takeoff
Climbout | 8.15
0.00
0.07 | 16.36
0.00
20.34 | 452.73
0.00
0.52 | 0.69
0.00
0.23 | 0.00
0.00
0.97 | | | | | | | | | Arrival | Straight In Overhead In Taxi In Refuel Taxi Hot Refuel Unstick Apron Taxi Shutdown | 0.03
0.12
12.96
0.00
0.00
0.00
0.00
5.83 | 2.61
10.16
0.79
0.00
0.00
0.00
0.00
0.35 | 0.27
1.05
21.24
0.00
0.00
0.00
0.00
9.56 | 0.10
0.39
0.10
0.00
0.00
0.00
0.00
0.00 | 1.53
5.98
3.05
0.00
0.00
0.00
0.00
1.37 | Arrival | 9.89 | 7.27 | 16.78 | 0.33 | 6.23 | | | Touch-and-Go | Approach
Climbout
Circle | 0.01
0.01
0.01 | 0.81
1.68
1.10 | 0.08
0.04
0.11 | 0.03
0.02
0.04 | 0.48
0.08
0.65 | Touch-and-Go | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | | | FCLP | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.09
0.19
0.12 | 0.01
0.00
0.01 | 0.00
0.00
0.00 | 0.05
0.01
0.07 | FCLP | 0.05 | 6.19 | 0.41 | 0.16 | 2.07 | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | ions | Flight | Weighted | Average Em | nissions per
(pounds/ | , | ht Event | |----------|--------------|--|--|--|--|--|--|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | СО | SOx | PM10 | | EA-6B | Departure | APU Use
Warm-Up
Unstick
Taxi Out
Final Checks
Mil Takeoff
Climbout | 0.00
2.68
0.00
0.67
0.01
0.02
0.04 | 0.00
0.22
0.01
0.06
0.20
0.35
0.63 | 0.00
5.29
0.02
1.32
0.04
0.04
0.12 | 0.00
0.04
0.00
0.01
0.01
0.01
0.02 | 0.00
1.93
0.02
0.48
0.13
0.16
0.41 | Departure | 18.76 | 8.09 | 37.52 | 0.50 | 17.22 | | | Arrival | Straight In Overhead In Taxi In Refuel Taxi Hot Refuel Unstick Apron Taxi Shutdown | 0.01
0.13
0.67
0.00
0.00
0.00
0.00
0.13 | 0.12
1.68
0.06
0.00
0.00
0.00
0.00
0.00 | 0.04
0.64
1.32
0.00
0.00
0.00
0.00
0.26 | 0.01
0.08
0.01
0.00
0.00
0.00
0.00 | 0.12
1.74
0.48
0.00
0.00
0.00
0.00
0.10 | Arrival | 5.20 | 10.26 | 12.47 | 0.53 | 13.41 | | | Touch-and-Go | Approach
Climbout
Circle | 0.02
0.01
0.02 | 0.20
0.16
0.21 | 0.07
0.03
0.08 | 0.01
0.01
0.01 | 0.20
0.11
0.21 | Touch-and-Go | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | | | FCLP | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.05
0.05
0.06 | 0.02
0.01
0.02 | 0.00
0.00
0.00 | 0.06
0.03
0.06 | FCLP | 0.37 | 4.93 | 1.60 | 0.22 | 4.56 | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flimba | Flicht | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flink | Weighted | Average Em | nissions per
(pounds/ | , | ht Event | |----------|--------------------|------------------------|--------------|---------------|-----------------------|--------------|-------|--------------------|----------|------------|--------------------------|------|----------| | Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | AV-8B | Departure | APU Use | 0.00 | 0.03 | 0.01 | 0.00 | 0.00 | Departure | 9.50 | 9.81 | 51.94 | 0.41 | 6.36 | | | • | Warm-Up | 2.68 | 0.25 | 14.48 | 0.05 | 1.51 | , | | | | | | | | | Unstick | 0.01 | 0.00 | 0.07 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.67 | 0.06 | 3.62 | 0.01 | 0.38 | | | | | | | | | | Final Checks | 0.01 | 0.15 | 0.11 | 0.01 | 0.06 | | | | | | | | | | Mil Takeoff | 0.02 | 1.21 | 0.13 | 0.03 | 0.12 | | | | | | | | | | Climbout | 0.03 | 1.83 | 0.24 | 0.04 | 0.21 | | | | | | | | | Arrival | Straight In | 0.01 | 0.11 | 0.08 | 0.00 | 0.04 | Arrival | 2.55 | 6.08 | 16.43 | 0.30 | 3.56 | | | | Overhead In | 0.11 | 2.00 | 1.48 | 0.09 | 0.78 | | | | | | | | | | Taxi In | 0.67 | 0.06 | 3.62 | 0.01 | 0.38 | | | | | | | |
| | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi
Shutdown | 0.00
0.13 | 0.00
0.01 | 0.00
0.72 | 0.00
0.00 | 0.00 | | | | | | | | | | Onataown | 0.10 | 0.01 | 0.72 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.14 | 0.10 | 0.01 | 0.06 | Touch-and-Go | 0.14 | 5.08 | 1.59 | 0.15 | 1.00 | | | | Climbout | 0.01 | 0.39 | 0.05 | 0.01 | 0.04 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | | | | | | | | F-3 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 24.51 | 13.39 | 74.50 | 0.57 | 6.59 | | 1-5 | Departure | Warm-Up | 0.39 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 24.51 | 10.00 | 74.50 | 0.57 | 0.55 | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.13 | 0.00 | 0.31 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.14 | 0.36 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.13 | 0.01 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.06 | 0.03 | 0.00 | 0.07 | Arrival | 7.48 | 2.93 | 18.73 | 0.24 | 5.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.13 | 0.00 | 0.31 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.03 | 0.00 | 0.06 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.02 | Touch-and-Go | 0.13 | 3.03 | 0.87 | 0.12 | 1.93 | | | | Climbout | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.01 | 0.00 | 0.02 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/ | • . | tions | Flight | Weighted | Average En | pounds/ | ,, , | ht Event | |----------|--------------|--------------|------|---------------|----------------------|------|-------|--------------|----------|------------|---------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | F-15 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.74 | 38.69 | 72.96 | 0.88 | 7.61 | | | • | Warm-Up | 0.03 | 0.05 | 0.25 | 0.01 | 0.12 | ' | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.02 | 0.08 | 0.00 | 0.04 | | | | | | | | | | Final Checks | 0.00 | 0.15 | 0.01 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.43 | 1.43 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.30 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.13 | 0.04 | 0.00 | 0.10 | Arrival | 0.78 | 6.28 | 5.59 | 0.28 | 5.85 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.02 | 0.08 | 0.00 | 0.04 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.02 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.03 | 0.01 | 0.00 | 0.02 | Touch-and-Go | 0.16 | 6.27 | 0.91 | 0.13 | 2.27 | | | | Climbout | 0.00 | 0.09 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.04 | 0.01 | 0.00 | 0.03 | | | | | | | | F-16 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.59 | 10.74 | 22.42 | 0.50 | 4.74 | | 0 | Dopartaro | Warm-Up | 0.03 | 0.02 | 0.12 | 0.00 | 0.08 | Dopartaro | 1.00 | 10.7 1 | , | 0.00 | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.01 | 0.04 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | AB Takeoff | 0.00 | 0.15 | 0.39 | 0.01 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.06 | 0.00 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.01 | 0.10 | 0.01 | 0.00 | 0.05 | Arrival | 0.65 | 4.44 | 2.36 | 0.20 | 3.29 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.01 | 0.04 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 2.87 | 0.25 | 0.10 | 1.12 | | | | Climbout | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.00 | 0.00 | 0.02 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | ions | Flight | vveignted | Average Em | (pounds/ | | ht Event | |----------|--------------|----------------------|------|---------------|-----------------------|------|------|-----------------|-----------|------------|----------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | F-86 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 11.30 | 3.36 | 14.69 | 0.19 | 6.70 | | | • | Warm-Up | 1.27 | 0.05 | 1.65 | 0.01 | 0.55 | ' | | | | | | | | | Unstick ['] | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | | Taxi Out | 0.42 | 0.02 | 0.55 | 0.00 | 0.18 | | | | | | | | | | Final Checks | 0.00 | 0.08 | 0.01 | 0.00 | 0.05 | | | | | | | | | | Mil Takeoff | 0.02 | 0.19 | 0.01 | 0.01 | 0.10 | | | | | | | | | | Climbout | 0.01 | 0.18 | 0.01 | 0.01 | 0.13 | | | | | | | | | Arrival | Straight In | 0.04 | 0.55 | 0.16 | 0.02 | 0.56 | Arrival | 3.57 | 3.72 | 5.41 | 0.17 | 5.13 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.42 | 0.02 | 0.55 | 0.00 | 0.18 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.08 | 0.00 | 0.11 | 0.00 | 0.04 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.13 | 0.04 | 0.01 | 0.13 | Touch-and-Go | 0.14 | 2.14 | 0.57 | 0.08 | 2.09 | | | | Climbout | 0.00 | 0.05 | 0.00 | 0.00 | 0.03 | | | | | | | | | | Circle | 0.01 | 0.18 | 0.05 | 0.01 | 0.18 | | | | | | | | C-9B | Departure | APU Use | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | Departure | 0.74 | 1.31 | 2.73 | 0.06 | 1.04 | | 0 02 | 2000.10.0 | Warm-Up | 0.09 | 0.03 | 0.31 | 0.00 | 0.10 | 2 0 0 0 1 1 0 1 | · · · · | | 0 | 0.00 | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.01 | 0.10 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.08 | 0.01 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.07 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.04 | 0.06 | 0.00 | 0.05 | Arrival | 2.77 | 2.81 | 10.91 | 0.24 | 5.50 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.01 | 0.10 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.02 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.37 | 1.86 | 1.98 | 0.10 | 1.80 | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annuai
(tons/y | • . | ions | Flight | vveignted | Average Em | (pounds/ | | nt Event | |----------|--------------|--------------|------|---------------|-----------------------|------|------|--------------|-----------|------------|----------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | UC-8A | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.43 | 2.14 | 12.80 | 0.15 | 0.82 | | | • | Warm-Up | 0.02 | 0.00 | 0.07 | 0.00 | 0.00 | ' | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Arrival | 1.09 | 1.89 | 4.61 | 0.11 | 0.63 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | |
Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.06 | 0.94 | 0.47 | 0.05 | 0.26 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | UC-12B | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 10.08 | 0.61 | 11.66 | 0.06 | 0.38 | | 00 125 | Dopartaro | Warm-Up | 0.98 | 0.02 | 1.11 | 0.00 | 0.03 | Dopartaro | 10.00 | 0.01 | 11.00 | 0.00 | 0.00 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.33 | 0.01 | 0.37 | 0.00 | 0.01 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.01 | 0.03 | 0.02 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.17 | 0.03 | 0.26 | 0.00 | 0.02 | Arrival | 4.27 | 0.32 | 5.35 | 0.03 | 0.22 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.33 | 0.01 | 0.37 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.07 | 0.00 | 0.07 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.62 | 0.16 | 0.97 | 0.01 | 0.07 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annuai
(tons/y | • . | ions | Flight | vveignted | Average Em | (pounds/ | | ht Event | |----------|--------------|--------------|------|---------------|-----------------------|------|------|-----------------|-----------|------------|----------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | U-21 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 3.85 | 0.52 | 4.98 | 0.05 | 0.30 | | | • | Warm-Up | 0.01 | 0.00 | 0.02 | 0.00 | 0.00 | ' | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 1.25 | 0.43 | 2.49 | 0.03 | 0.17 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.05 | 0.20 | 0.49 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | MU-2 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 5.92 | 0.79 | 4.65 | 0.05 | 0.30 | | | 2000.10.0 | Warm-Up | 3.23 | 0.12 | 2.51 | 0.02 | 0.12 | 2 0 0 0 1 1 0 1 | 0.02 | 00 | | 0.00 | 0.00 | | | | Unstick | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 1.08 | 0.04 | 0.84 | 0.01 | 0.04 | | | | | | | | | | Final Checks | 0.00 | 0.05 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.16 | 0.01 | 0.01 | 0.02 | | | | | | | | | | Climbout | 0.00 | 0.21 | 0.02 | 0.01 | 0.03 | | | | | | | | | Arrival | Straight In | 0.02 | 0.37 | 0.26 | 0.02 | 0.09 | Arrival | 1.81 | 0.58 | 1.74 | 0.03 | 0.19 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 1.08 | 0.04 | 0.84 | 0.01 | 0.04 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.22 | 0.01 | 0.17 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | Touch-and-Go | 0.02 | 0.29 | 0.18 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | A: | Flick | Flicht | Tota | l Emissions f | rom Annual
(tons/y | Flight Opera
vear) | tions | Flicht | Weighted | Average Em | pounds/ | | ht Event | |------------------|--------------------|--------------------------|--------------|---------------|-----------------------|-----------------------|--------------|--------------------|----------|------------|---------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | OV-10 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.43 | 0.82 | 3.48 | 0.07 | 0.42 | | | | Warm-Up | 0.02 | 0.01 | 0.04 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out
Final Checks | 0.01 | 0.00
0.00 | 0.01
0.00 | 0.00
0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | Arrival | 0.74 | 0.35 | 2.09 | 0.03 | 0.21 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00 | | | | | | | | | | Apron Taxi
Shutdown | 0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.15 | 0.12 | 0.52 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | OV-1 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 6.55 | 0.62 | 3.35 | 0.07 | 0.70 | | | Dopartaro | Warm-Up | 0.11 | 0.00 | 0.05 | 0.00 | 0.01 | Bopartaro | 0.00 | 0.02 | 0.00 | 0.01 | 0.70 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | Arrival | 2.04 | 0.90 | 1.82 | 0.06 | 0.68 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi
Shutdown | 0.00
0.01 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.04 | 0.45 | 0.46 | 0.03 | 0.29 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Eliaht | Elight | Tota | l Emissions f | rom Annual
(tons/ | Flight Opera | tions | Elight | Weighted | Average En | nissions per
(pounds/ | | ht Event | |----------|--------------------|-------------------|--------------|---------------|----------------------|--------------|--------------|--------------------|----------|------------|--------------------------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | P-3 | Departure | APU Use | 0.00 | 0.04 | 0.02 | 0.00 | 0.00 | Departure | 18.22 | 12.56 | 27.21 | 0.86 | 19.25 | | | · | Warm-Up | 0.10 | 0.02 | 0.14 | 0.00 | 0.08 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.01 | 0.05 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.06 | 0.00 | 0.00 | 0.07 | Arrival | 5.51 | 9.19 | 8.04 | 0.44 | 13.69 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.01 | 0.05 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 |
0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.49 | 0.40 | 0.18 | 5.25 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | C-130 | Departure | APU Use | 0.00 | 0.10 | 0.39 | 0.01 | 0.01 | Departure | 18.01 | 11.18 | 33.82 | 0.80 | 20.49 | | 0 100 | Beparture | Warm-Up | 0.55 | 0.09 | 0.75 | 0.01 | 0.43 | Departure | 10.01 | 11.10 | 00.02 | 0.00 | 20.40 | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.18 | 0.03 | 0.25 | 0.00 | 0.14 | | | | | | | | | | Final Checks | 0.00 | 0.02 | 0.00 | 0.00 | 0.03 | | | | | | | | | | Mil Takeoff | 0.00 | 0.07 | 0.00 | 0.00 | 0.08 | | | | | | | | | | Climbout | 0.00 | 0.15 | 0.01 | 0.01 | 0.17 | | | | | | | | | Arrival | Straight In | 0.01 | 0.35 | 0.03 | 0.01 | 0.41 | Arrival | 5.50 | 9.40 | 8.66 | 0.45 | 14.10 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.18 | 0.03 | 0.25 | 0.00 | 0.14 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.04 | 0.01 | 0.05 | 0.00 | 0.03 | | | | | | | | | | APU Use | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.08 | 4.41 | 0.35 | 0.17 | 5.24 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle
APU Use | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.01
0.00 | | | | | | | | | | AFU USE | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flicaba | | rota | I EMISSIONS T | rom Annuai
(tons/ | Flight Opera | tions | Flight | Weighted | Average En | (pounds/ | , | ht Event | |----------|--------------------|------------------------|--------------|---------------|----------------------|--------------|--------------|---------------|----------|------------|----------|------|----------| | Туре | Flight
Activity | Flight
Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | T-34 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 1.93 | 0.30 | 2.50 | 0.03 | 0.16 | | | · | Warm-Up | 0.02 | 0.00 | 0.02 | 0.00 | 0.00 | · | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.63 | 0.21 | 1.25 | 0.01 | 0.09 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00
0.00 | 0.00 | | | | | | | | | | Hot Refuel
Unstick | 0.00
0.00 | 0.00
0.00 | 0.00
0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.02 | 0.10 | 0.25 | 0.00 | 0.03 | | | | Climbout | 0.00 | 0.00 | | 0.00 | 0 | 0.02 | 00 | 0.20 | 0.00 | 0.03 | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | T-38 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.51 | 3.19 | 51.50 | 0.27 | 9.35 | | 1-30 | Departure | Warm-Up | 0.05 | 0.00 | 0.49 | 0.00 | 0.10 | Departure | 4.51 | 5.19 | 31.50 | 0.21 | 3.55 | | | | Unstick | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.02 | 0.01 | 0.16 | 0.00 | 0.03 | | | | | | | | | | Final Checks | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | | | | | | | | AB Takeoff | 0.00 | 0.02 | 0.11 | 0.00 | 0.00 | | | | | | | | | | Mil Takeoff | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.03 | 0.16 | 0.00 | 0.06 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.02 | 0.01 | 0.16 | 0.00 | 0.03 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi
Shutdown | 0.00
0.00 | 0.00
0.00 | 0.00
0.03 | 0.00
0.00 | 0.00
0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.04 | 0.00 | 0.01 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | i oucii-aiiu-G0 | Climbout | 0.00 | 0.01 | 0.04 | 0.00 | 0.00 | i ouch-and-G0 | 0.13 | 1.10 | 3.00 | 0.00 | 2.21 | | | | Circle | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | Weighted | Average En | nissions per
(pounds/ | , | ht Event | |----------|----------------|--------------|------|---------------|-----------------------|------|-------|-----------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | T-39D | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 4.52 | 2.54 | 45.71 | 0.22 | 9.87 | | | | Warm-Up | 0.09 | 0.03 | 0.86 | 0.00 | 0.17 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Taxi Out | 0.03 | 0.01 | 0.29 | 0.00 | 0.06 | | | | | | | | | | Final Checks | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | | Mil Takeoff | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | | | | | | | | | | Climbout | 0.00 | 0.01 | 0.05 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.01 | 0.06 | 0.28 | 0.00 | 0.11 | Arrival | 1.55 | 2.43 | 22.62 | 0.19 | 6.48 | | | | Overhead In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.03 | 0.01 | 0.29 | 0.00 | 0.06 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Unstick | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.01 | 0.00 | 0.06 | 0.00 | 0.01 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.02 | 0.12 | 0.00 | 0.05 | Touch-and-Go | 0.13 | 1.18 | 5.68 | 0.08 | 2.27 | | | | Climbout | 0.00 | 0.01 | 0.03 | 0.00 | 0.01 | | | | | | | | | | Circle | 0.00 | 0.03 | 0.17 | 0.00 | 0.07 | | | | | | | | AH-1W | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.16 | 1.12 | 3.30 | 0.09 | 0.92 | | AU-144 | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.10 | 1.12 | 3.30 | 0.09 | 0.92 | | | | Taxi Out | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.02 | 0.03 | 0.00 | 0.01 | | | | | | | | | Arrival | Straight In | 0.00 | 0.02 | 0.06 | 0.00 | 0.02 | Arrival | 0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | Allivai | Descent | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | Allivai | 0.13 | 0.00 | 2.04 | 0.07 | 0.73 | | | | Taxi In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | | 100011 0110 00 | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | . 54611 4114 50 | 0.04 | 0.07 | 0 0 | 0.00 | 0.20 | | | | Circle | 0.00 | 0.01 | 0.02 | 0.00 | 0.01 | | | | | | | | | | 0.10.0 | 0.00 | J.0 i | 0.02 | 0.00 | 3.01 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | | tions | Flight | Weighted | l Average Em | nissions per
(pounds/ | | nt Event | |----------|--------------|--|---|--|--|--|---|--------------|----------|--------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | AH-64 | Departure | APU Use
Warm-Up
Taxi Out
Hover
Climbout | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.01
0.00
0.00
0.01 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | | Arrival | Straight In Descent Taxi In Refuel Taxi Hot Refuel Apron Taxi Shutdown | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | Arrival |
0.13 | 0.88 | 2.64 | 0.07 | 0.73 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | CH-46E | Departure | APU Use
Warm-Up
Taxi Out
Hover
Climbout | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.01
0.01
0.00
0.01 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Departure | 0.65 | 1.66 | 6.70 | 0.10 | 0.99 | | | Arrival | Straight In Descent Taxi In Refuel Taxi Hot Refuel Apron Taxi Shutdown APU Use | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.01
0.00
0.00
0.00
0.01
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Arrival | 0.61 | 1.55 | 7.45 | 0.11 | 1.04 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.01 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.09 | 0.65 | 1.80 | 0.04 | 0.39 | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | | tions | Flight | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |----------|--------------|--|---|--|--|--|--|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | СО | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | CH-53E | Departure | APU Use
Warm-Up
Taxi Out
Hover
Climbout | 0.00
0.01
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.01 | 0.00
0.02
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Departure | 5.66 | 6.48 | 13.51 | 0.39 | 2.07 | | | Arrival | Straight In Descent Taxi In Refuel Taxi Hot Refuel Apron Taxi Shutdown APU Use | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.00
0.00
0.00
0.00
0.01
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | Arrival | 3.42 | 5.04 | 8.31 | 0.35 | 1.91 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.20 | 2.52 | 1.07 | 0.14 | 0.75 | | UH-1L | Departure | APU Use
Warm-Up
Taxi Out
Hover
Climbout | 0.00
0.04
0.00
0.00
0.00 | 0.00
0.00
0.01
0.00
0.01 | 0.00
0.02
0.01
0.00
0.01 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.01 | Departure | 1.68 | 0.85 | 1.32 | 0.05 | 0.57 | | | Arrival | Straight In
Descent
Taxi In
Refuel Taxi
Hot Refuel
Apron Taxi
Shutdown | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.02
0.00
0.01
0.00
0.00
0.00 | 0.02
0.00
0.01
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00 | Arrival | 0.26 | 0.96 | 1.10 | 0.06 | 0.64 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.01
0.00
0.01 | 0.01
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.01 | Touch-and-Go | 0.03 | 0.38 | 0.27 | 0.02 | 0.24 | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | l Emissions f | rom Annual
(tons/y | • . | tions | Flight | Weighted | l Average Em | nissions per
(pounds/ | | ht Event | |----------|--------------|-------------|------|---------------|-----------------------|------|-------|--------------|----------|--------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | HH-1N | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.47 | 0.91 | 2.22 | 0.08 | 0.80 | | | | Warm-Up | 0.04 | 0.02 | 0.17 | 0.00 | 0.03 | | | | | | | | | | Taxi Out | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Hover | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.03 | 0.01 | 0.00 | 0.02 | | | | | | | | | Arrival | Straight In | 0.00 | 0.03 | 0.03 | 0.00 | 0.03 | Arrival | 0.05 | 0.63 | 0.58 | 0.05 | 0.55 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.02 | 0.00 | 0.00 | 0.01 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | Touch-and-Go | 0.01 | 0.29 | 0.11 | 0.02 | 0.23 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.0. | | | | | | | | Circle | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | | | | | | | | OH-58 | Departure | APU Use | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.23 | 0.12 | 1.31 | 0.01 | 0.15 | | OI 1-30 | Departure | Warm-Up | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Departure | 0.23 | 0.12 | 1.51 | 0.01 | 0.13 | | | | Taxi Out | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hover | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Arrival | Straight In | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | Arrival | 0.04 | 0.14 | 0.86 | 0.01 | 0.15 | | | | Descent | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Taxi In | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Refuel Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Hot Refuel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Apron Taxi | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Shutdown | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | Touch-and-Go | Approach | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Touch-and-Go | 0.01 | 0.06 | 0.28 | 0.01 | 0.06 | | | | Climbout | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | | | Circle | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flimbt | Fliabt | Tota | l Emissions f | rom Annual
(tons/ | Flight Opera | ions | Flight | Weighted | Average Em | nissions per
(pounds/ | | ht Event | |--------------------------|--------------------|--|--|--|--|---|---|--------------------|----------|------------|--------------------------|------|----------| | Aircraft
Type | Flight
Activity | Flight
Mode | ROG | NOx | СО | SOx | PM | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | UH-60 | Departure | APU Use
Warm-Up
Taxi Out
Hover
Climbout | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.02
0.00
0.00
0.01 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | Departure | 0.20 | 1.14 | 3.55 | 0.09 | 0.93 | | | Arrival | Straight In Descent Taxi In Refuel Taxi Hot Refuel Apron Taxi Shutdown APU Use | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Arrival | 0.24 | 0.92 | 3.15 | 0.07 | 0.71 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.01 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.04 | 0.37 | 0.79 | 0.03 | 0.29 | | Beechcraft
Dutches 76 | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.02
0.01
0.08
0.16 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Departure | 0.82 | 0.08 | 22.33 | 0.00 | 0.04 | | | Arrival | Straight In
Overhead In
Taxi In | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.18
0.00
0.01 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Arrival | 0.43 | 0.06 | 16.19 | 0.00 | 0.03 | | | Touch-and-Go | Approach
Climbout | 0.00
0.00 | 0.00
0.00 | 0.02
0.01 | 0.00
0.00 | 0.00
0.00 | Touch-and-Go | 0.04 | 0.02 | 4.08 | 0.00 | 0.01 | | Cessna 172 | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 0.01
0.01
0.01
0.02 | 0.00
0.00
0.00
0.01 | 0.38
0.27
0.68
1.72 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Departure | 0.16 | 0.03 | 9.74 | 0.00 | 0.02 | | | Arrival | Straight In
Overhead In
Taxi In | 0.04
0.00
0.01 | 0.00
0.00
0.00 | 2.46
0.00
0.27 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | Touch-and-Go | Approach
Climbout
Circle |
0.01
0.00
0.01 | 0.00
0.00
0.00 | 0.33
0.08
0.45 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.06 | 0.00 | 4.17 | 0.00 | 0.01 | TABLE D1-29. ESTIMATED EMISSIONS FROM AIR OPERATIONS AT ARMITAGE AIRFIELD UNDER THE MODERATE EXPANSION ALTERNATIVE | Aircraft | Flight | Flight | Tota | I Emissions | from Annual
(tons/y | Flight Opera
rear) | tions | Flight | Weighted | Average En | nissions per
(pounds/ | , | ht Event | |---------------------|---|--|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|--------------|----------|------------|--------------------------|------|----------| | Туре | Activity | Mode | ROG | NOx | CO | SOx | PM | Activity | ROG | NOx | CO | SOx | PM10 | | Mooney
Turbo 231 | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.01
0.02 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Departure | 0.41 | 0.04 | 11.16 | 0.00 | 0.02 | | | Arrival | Straight In
Overhead In
Taxi In | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.02
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Arrival | 0.22 | 0.03 | 8.09 | 0.00 | 0.02 | | | Touch-and-Go | Approach
Climbout
Circle | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | Touch-and-Go | 0.05 | 0.02 | 4.13 | 0.00 | 0.01 | | Gulfstream | Departure | Warm-Up
Taxi Out
Takeoff
Climbout | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.01
0.01 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | Departure | 0.16 | 0.03 | 9.46 | 0.00 | 0.02 | | | Arrival | Straight In
Overhead In | 0.00
0.00 | 0.00
0.00 | 0.02
0.00 | 0.00
0.00 | 0.00 | Arrival | 0.15 | 0.01 | 8.72 | 0.00 | 0.01 | | | ions Below 3,000 ft A
Kern County Er
rdino County Emissio | nissions: | 160.16
159.52
0.63 | 106.90
92.96
13.94 | 806.30
800.53
5.77 | 4.46
3.81
0.65 | 66.41
55.73
10.68 | | | | | | | ## Notes: F/A-18 aircraft approach flight track approaches and 63.7% of overhead break approach TABLE D1-30. SUMMARY OF EMISSIONS FROM ARMITAGE AIRFIELD FLIGHT OPERATIONS | | | TONS F | PER YEAR | | | |--|--------|--------|----------|------|-------| | SCENARIO | ROG | NOx | СО | SOx | PM10 | | No Action Emissions Below 3,000 ft AGL | 128.11 | 85.50 | 644.98 | 3.57 | 53.12 | | Kern County Emissions: | 127.60 | 74.35 | 640.36 | 3.05 | 44.58 | | San Bernardino County Emissions: | 0.51 | 11.15 | 4.61 | 0.52 | 8.54 | | Limited Expansion, Below 3,000 ft AGL | 147.34 | 98.33 | 741.81 | 4.10 | 61.08 | | Kern County Emissions: | 146.76 | 85.51 | 736.50 | 3.51 | 51.26 | | San Bernardino County Emissions: | 0.58 | 12.82 | 5.31 | 0.60 | 9.82 | | loderate Expansion, Below 3,000 ft AGL | 160.15 | 106.89 | 806.31 | 4.46 | 66.41 | | Kern County Emissions: | 159.52 | 92.95 | 800.54 | 3.81 | 55.73 | | San Bernardino County Emissions: | 0.63 | 13.94 | 5.77 | 0.65 | 10.68 | Notes: ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter # No Action Alternative: 26,984 annual flight operations: 9,570 annual sorties, 3,922 pattern cycles Limited Expansion Alternative: 31,032 annual flight operations: 11,009 annual sorties, 4,507 pattern cycles Moderate Expansion Alternative: 33,730 annual flight operations: 11,965 annual sorties, 4,900 pattern cycles One sortie = 1 takeoff and 1 landing One pattern cycle = 1 takeoff and 1 landing TABLE D1-31. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UP TESTS: NO ACTION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------------|---|-------------------------|-------------------|------------------------|-----------------------| | F/A-18A-D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 2,829
952
7,562 | 12 | 20 | 141
48
378 | | F/A-18E/F | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3,064
1,031
8,190 | 13 | 21 | 146
49
390 | | EA-6B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 291
235
1,052 | 2 | 2 | 146
118
526 | | AV-8B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 575
174
1,498 | 6 | 4 | 144
44
375 | | F-3
(Panavia
Tornado) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 34
37
142 | | | | | F-15 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 39
42
162 | | | | | F-16 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 39
42
162 | | | | | F-86 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 243
265
1,016 | | 2 | 122
133
508 | | C-9B
(DC-9) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 25
25
100 | | | | | UC-8A
(DHC-5) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 12
2
28 | | | | | UC-12B
King Air 200 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 210
33
486 | | 2 | 105
17
243 | | U-21
King Air A100 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 9
1
20 | | | | | MU-2 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 1,166
184
2,700 | | 12 | 97
15
225 | TABLE D1-31. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UP TESTS: NO ACTION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------|---|------------------------|-------------------|------------------------|-----------------------| | OV-10 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 24
4
56 | | | | | OV-1 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 35
6
82 | | | | | P-3 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 12
2
28 | | | | | C-130 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 67
3
140 | | 1 | 67
3
140 | | T-34
Beechcraft 45 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 17
3
40 | | | | | T-38 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 25
26
102 | | | | | T-39D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 44
88
264 | 1 | 1 | 44
88
264 | | AH-1W | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 57
83
280 | 4 | 1 | 57
83
280 | | AH-64 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 11
17
56 | | | | | CH-46E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 7
10
34 | | | | | CH-53E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3
4
14 | | | | | UH-1L | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 43
63
212 | | 1 | 43
63
212 | | HH-1N | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 129
189
636 | 3 | 1 | 129
189
636 | TABLE D1-31. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UP TESTS: NO ACTION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |--------------------|---|------------------------|-------------------|------------------------|-----------------------| | OH-58 | SORTIES
PATTERN CYCLES
TOTAL OPERATIONS | 18
27
90 | | | | | UH-60 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 14
21
70 | | | | | BEECHCRAFT | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 19
13
64 | | | | | CESSNA | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 501
334
1,670 | | 5 | 100
67
334 | | MOONEY | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 4
3
14 | | | | | GULFSTREAM
AA-5 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 4
3
14 | | | | | TOTALS | SORTIES
PATTERN CYCLES | 9,570
3,922 | | | | | | TOTAL OPERATIONS | 26,984 | | | | | | AIRCRAFT NUMBERS | | 41 | 73 | | Total flight operations include aircraft based at NAWS China Lake, transient aircraft, and aircraft temporarily detached to NAWS China Lake. Transient or detached aircraft with low annual sortie totals will seldom require maintenance by NAWS China Lake. Based aircraft and detached or transient aircraft with high sortie totals at NAWS China Lake may require in-frame engine maintenance at NAWS China Lake. Because flight activity patterns at NAWS China Lake differ from those at training bases, equivalent aircraft numbers have been estimated on the basis of 145 sorties per year for jet aircraft and 100 sorties per year for helicopters, turboprop aircraft, and piston engine aircraft. If any aircraft of a given type are based at NAWS China Lake or if China Lake supports over 4 total flight operations per week (over 208 total operations per year) by the aircraft type, the minimum number of equivalent aircraft is 1; otherwise, the minimum number of equivalent aircraft is 0. TABLE D1-32. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: LIMITED EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------------|---|-------------------------|-------------------|------------------------|-----------------------| | F/A-18A-D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3,254
1,094
8,696 | 14 | 22 | 148
50
395 | | F/A-18E/F | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3,524
1,186
9,420 | 15 | 24 | 147
49
393 | | EA-6B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 335
270
1,210 | 2 | 2 | 168
135
605 | | AV-8B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 661
200
1,722 | 7 | 5 | 132
40
344 | | F-3
(Panavia
Tornado) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 39
43
164 | | | | | F-15 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 45
48
186 | | | | | F-16 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 45
48
186 | | | | | F-86 | SORTIES PATTERN
CYCLES TOTAL OPERATIONS | 279
305
1,168 | | 2 | 140
153
584 | | C-9B
(DC-9) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 29
29
116 | | | | | UC-8A
(DHC-5) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 14
2
32 | | | | | UC-12B
King Air 200 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 242
38
560 | | 2 | 121
19
280 | | U-21
King Air A100 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 10
2
24 | | | | | MU-2 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 1,341
212
3,106 | | 13 | 103
16
239 | TABLE D1-32. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: LIMITED EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------|---|------------------------|-------------------|------------------------|-----------------------| | OV-10 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 28
4
64 | | | | | OV-1 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 41
6
94 | | | | | P-3 | SORTIES
PATTERN CYCLES | 14
2 | | | | | C-130 | TOTAL OPERATIONS SORTIES | 32
76 | | | 76 | | | PATTERN CYCLES TOTAL OPERATIONS | 4
160 | | 1 | 4
160 | | T-34
Beechcraft 45 | SORTIES
PATTERN CYCLES
TOTAL OPERATIONS | 20
3
46 | | | | | T-38 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 28
31
118 | | | | | T-39D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 51
101
304 | 1 | 1 | 51
101
304 | | AH-1W | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 65
96
322 | 5 | 1 | 65
96
322 | | AH-64 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 13
19
64 | | | | | CH-46E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 8
11
38 | | | | | CH-53E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3
5
16 | | | | | UH-1L | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 49
73
244 | | 1 | 49
73
244 | | HH-1N | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 148
217
730 | 3 | 1 | 148
217
730 | TABLE D1-32. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: LIMITED EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |--------------------|---|------------------------|-------------------|------------------------|-----------------------| | OH-58 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 21
30
102 | | | | | UH-60 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 17
24
82 | | | | | BEECHCRAFT | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 22
15
74 | | | | | CESSNA | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 577
383
1,920 | | 6 | 96
64
320 | | MOONEY | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 5
3
16 | | | | | GULFSTREAM
AA-5 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 5
3
16 | | | | | TOTALS | SORTIES
PATTERN CYCLES | 11,009
4,507 | | | | | | TOTAL OPERATIONS | 31,032 | | | | | | AIRCRAFT NUMBERS | | 47 | 81 | | Total flight operations include aircraft based at NAWS China Lake, transient aircraft, and aircraft temporarily detached to NAWS China Lake. Transient or detached aircraft with low annual sortie totals will seldom require maintenance by NAWS China Lake. Based aircraft and detached or transient aircraft with high sortie totals at NAWS China Lake may require in-frame engine maintenance at NAWS China Lake. The number of based aircraft represents a 15% increase (rounded to whole numbers) over 1996 baseline conditions. Because flight activity patterns at NAWS China Lake differ from those at training bases, equivalent aircraft numbers have been estimated on the basis of 145 sorties per year for jet aircraft and 100 sorties per year for helicopters, turboprop aircraft, and piston engine aircraft. If any aircraft of a given type are based at NAWS China Lake or if China Lake supports over 4 total flight operations per week (over 208 total operations per year) by the aircraft type, the minimum number of equivalent aircraft is 1; otherwise, the minimum number of equivalent aircraft is 0. TABLE D1-33. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: MODERATE EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED
OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------------|---|---------------------------|-------------------|------------------------|-----------------------| | F/A-18A-D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3,537
1,189
9,452 | 15 | 24 | 147
50
394 | | F/A-18E/F | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 3,830
1,289
10,238 | 16 | 26 | 147
50
394 | | EA-6B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 364
294
1,316 | 3 | 3 | 121
98
439 | | AV-8B | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 719
218
1,874 | 8 | 5 | 144
44
375 | | F-3
(Panavia
Tornado) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 43
46
178 | | | | | F-15 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 49
52
202 | | | | | F-16 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 49
52
202 | | | | | F-86 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 304
331
1,270 | | 2 | 152
166
635 | | C-9B
(DC-9) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 32
31
126 | | | | | UC-8A
(DHC-5) | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 16
2
36 | | | | | UC-12B
King Air 200 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 262
42
608 | | 3 | 87
14
203 | | U-21
King Air A100 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 10
2
24 | | | | | MU-2 | SORTIES
PATTERN CYCLES
TOTAL OPERATIONS | 1,457
230
3,374 | | 15 | 97
15
225 | TABLE D1-33. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: MODERATE EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | OPS PER
EQUIV ACFT | |-----------------------|---|------------------------|-------------------|------------------------|-----------------------| | OV-10 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 30
5
70 | | | | | OV-1 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 44
7
102 | | | | | P-3 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 15
2
34 | | | | | C-130 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 83
4
174 | | 1 | 83
4
174 | | T-34
Beechcraft 45 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 22
3
50 | | | | | T-38 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 31
33
128 | | | | | T-39D | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 55
110
330 | 1 | 1 | 55
110
330 | | AH-1W | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 71
104
350 | 5 | 1 | 71
104
350 | | AH-64 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 14
21
70 | | | | | CH-46E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 8
13
42 | | | | | CH-53E | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 4
5
18 | | | | | UH-1L | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 53
79
264 | | 1 | 53
79
264 | TABLE D1-33. EQUIVALENT AIRCRAFT NUMBERS FOR ENGINE RUN-UPS: MODERATE EXPANSION | AIRCRAFT
TYPE | FLIGHT COMPONENT | PARTITIONED
OPERATIONS | BASED
AIRCRAFT | EQUIVALENT
AIRCRAFT | | |--------------------|---|---------------------------|-------------------|------------------------|------------------| | HH-1N | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 161
236
794 | 4 | 2 | 81
118
397 | | OH-58 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 23
33
112 | | | | | UH-60 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 18
26
88 | | | | | BEECHCRAFT | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 24
16
80 | | | | | CESSNA | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 627
417
2,088 | | 6 | 105
70
348 | | MOONEY | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 5
4
18 | | | | | GULFSTREAM
AA-5 | SORTIES PATTERN CYCLES TOTAL OPERATIONS | 5
4
18 | | | | | TOTALS | SORTIES
PATTERN CYCLES | 11,965
4,900 | | | | | | TOTAL OPERATIONS | 33,730 | | | | | | AIRCRAFT NUMBERS | | 52 | 90 | | Total flight operations include aircraft based at NAWS China Lake, transient aircraft, and aircraft temporarily detached to NAWS China Lake. Transient or detached aircraft with low annual sortie totals will seldom require maintenance by NAWS China Lake. Based aircraft and detached or transient aircraft with high sortie totals at NAWS China Lake may require in-frame engine maintenance at NAWS China Lake. The number of based aircraft represents a 25% increase (rounded to whole numbers) over 1996 baseline conditions. Because flight activity patterns at NAWS China Lake differ from those at training bases, equivalent aircraft numbers have been estimated on the basis of 145 sorties per year for jet aircraft and 100 sorties per year for helicopters, turboprop aircraft, and piston engine aircraft. If any aircraft of a given type are based at NAWS China Lake or if China Lake supports over 4 total flight operations per week (over 208 total operations per year) by the aircraft type, the minimum number of equivalent aircraft is 1; otherwise, the minimum number of equivalent aircraft is 0. TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | Number | • | els and Data So | urces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | | | al Emission
1,000 poun | | flow) | |------------------|---------------|-----------------------------|---|--------------------------|-------------------|-----------------------|--------|-----------------------------|---------------------------------|--
--|---------------------------------------|---|---------------------------------------|---------------------------------------|--|--------------------------------------|--| | Aircraft
Type | of
Engines | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | F/A-18A-D | 2 | F404-GE-400
(AESO 9734A) | F404-GE-400
(AESO 9734A) | GTC 36-200
(AESO Fax) | 2,829 | 20 | 5 | High Power
Test | 100
100
100
100
100 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
624
1,626
8,587
28,397 | 0.25
58.18
3.08
0.31
0.13 | 6.25
1.16
4.23
25.16
9.22 | 2.00
137.34
26.84
1.05
23.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
13.50
9.55
2.81
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | 960
960 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 22 | Low Power 1-
Engine Test | 440
440 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 2 | APU Test | 40 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | F/A-18E/F | 2 | F414-GE-400
(AESO 9725A) | F404-GE-400
(Regression
Equation
Presented in
AESO 9734A) | GTC 36-200
(AESO Fax) | 3,064 | 21 | 5 | High Power
Test | 105
105
105
105
105 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
749
2,109
10,986
35,603 | 0.25
54.20
0.60
0.12
4.72 | 6.25
3.29
6.52
34.94
9.47 | 2.00
88.85
7.79
0.89
262.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
12.75
8.47
1.66
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | 1,008
1,008 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 22 | Low Power 1-
Engine Test | 462
462 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 2 | APU Test | 42 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | EA-6B | 2 | J52-P-408
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in | none | 291 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
Int 2
Mil | 3.00
21.66
5.75
5.00 | 197
779
5,752
9,479 | 0.25
28.33
0.67
0.57 | 6.25
2.38
8.38
12.32 | 2.00
55.96
3.18
1.47 | 0.40
0.40
0.40
0.40 | 0.22
20.42
8.67
5.73 | | | | | AESO 6-90) | | | | 48 | Low Power 2-
Engine Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
779 | 0.25
28.33 | 6.25
2.38 | 2.00
55.96 | 0.40
0.40 | 0.22
20.42 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
44 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
779 | 0.25
28.33 | 6.25
2.38 | 2.00
55.96 | 0.40
0.40 | 0.22
20.42 | | AV-8B | 1 | F402-RR-406A
(AESO 9912) | F404-GE-400
(AESO
Regression
Analysis in
AESO 9912) | GTC 36-200
(AESO Fax) | 575 | 4 | 5 | High Power
Test | 20
20
20
20 | APU Use
Idle
Intermediate
Full Power | On
Idle
85% rpm
Combat | 3.00
21.66
5.75
5.00 | 197
1,137
6,811
12,258 | 0.25
19.66
0.50
0.26 | 6.25
1.80
9.20
16.50 | 2.00
106.30
6.80
2.20 | 0.40
0.40
0.40
0.40 | 0.22
11.10
3.60
1.90 | | | | | | | | | 48 | Low Power
Test | 192
192 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
1,137 | 0.25
19.66 | 6.25
1.80 | 2.00
106.30 | 0.40
0.40 | 0.22
11.10 | | | | | | | | | 2 | APU Test | 8 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | Number | • | lels and Data So
Emission Rates | urces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (pou | | al Emissior
1,000 poun | | low) | |------------------|---------------|--------------------------|---|--|-------------------|-----------------------|--------|-------------------------------------|---------------------|---|----------------------------------|-------------------------------|------------------------------|--------------------------------|--------------------------------|--------------------------------|------------------------------|---------------------------------| | Aircraft
Type | of
Engines | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | F-86 | 1 | J52-P-8B
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in | none | 243 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
75% T
Mil | 3.00
21.66
5.75
5.00 | 197
680
4,320
7,370 | 0.25
48.96
0.67
1.08 | 6.25
1.79
10.10
13.05 | 2.00
63.78
3.00
0.71 | 0.40
0.40
0.40
0.40 | 0.22
21.21
10.35
7.21 | | | | | AESO 6-90) | | | | 48 | Low Power
Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
680 | 0.25
48.96 | 6.25
1.79 | 2.00
63.78 | 0.40
0.40 | 0.22
21.21 | | UC-12B | 2 | PT6A-41
(EPA 1992) | TPE331-3
(EPA 1992) | none | 210 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
147
473
510 | 0.25
101.63
2.03
1.75 | 6.25
1.97
7.57
7.98 | 2.00
115.31
6.49
5.10 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
44 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | MU-2 | 2 | TPE331-3
(EPA 1992) | TPE331-3
(EPA 1992) | none | 1,166 | 12 | 5 | High Power
Test | 0
60
60 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
112
409
458 | 0.25
79.11
0.15
0.11 | 6.25
2.86
11.86
12.36 | 2.00
61.52
0.98
0.76 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
576 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
264 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | | C-130 | 4 | T56-A-16
(AESO 9908A) | J79-GE-10B
(AESO
Regression
Analysis in
AESO 9908A) | GTC85-72
(EPA 1992)
GTC 36-200
for PM10
(AESO Fax) | 67 | 1 | 5 | High Power
Test (all
engines) | 5
5
5
5 | APU Use
Idle
Intermediate
Full Power | On
G Idle L
74% shp
Mil | 3.00
21.66
5.75
5.00 | 210
599
1,800
2,219 | 0.13
22.32
0.21
0.16 | 3.88
3.53
9.83
10.45 | 14.83
30.11
0.94
0.65 | 0.40
0.40
0.40
0.40 | 0.22
17.10
12.60
11.40 | | | | | , (200 0000A) | (, , , , , , , , , , , , , , , , , , , | | | 48 | Low Power 2-
Engine Test | 48
48 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | Number | • | els and Data So
Emission Rates | ources | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (pour | | al Emissior
1,000 pour | | flow) | |------------------|---------------|-------------------------|--|--------------------------|-------------------|------------|-----------------------|-----------------------------|-------------------|---|-----------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|----------------------------------|------------------------------|--------------------------------| | Aircraft
Type | of
Engines | ROG, NOx, CO | | APU | Annual
Sorties
 • | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | T-39D | 2 | J85-GE-2
(AESO 6-90) | J85-GE-5
(Regression
Equation
Derived From
Data in | GTC 36-200
(AESO Fax) | 44 | 1 | 5 | High Power
Test | 5
5
5
5 | APU Use
Idle
Intermediate
Full Power | On
Idle
60% NR
Mil | 3.00
21.66
5.75
5.00 | 197
560
1,700
2,890 | 0.25
11.86
0.96
0.45 | 6.25
3.68
5.13
6.40 | 2.00
111.86
35.78
21.56 | 0.40
0.40
0.40
0.40 | 0.22
22.03
12.89
9.43 | | | | | AESO 9620) | | | | 48 | Low Power 2-
Engine Test | 48
48 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25
3.68 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25
3.68 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | AH-1W | 2 | T700-GE
(AESO 9709A) | T58-GE-5/8F
(AESO 6-90) | none | 57 | 1 | 2.8 | High Power
Test | 0.0
2.8
2.8 | APU Use
Idle
Intermediate | On
Idle
27% Q | 3.00
60.00
60.00 | 102
164
355 | 7.79
2.54
0.59 | 3.94
3.28
5.15 | 42.77
39.81
13.38 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 5.4 | B&B Wash | 0.0
5.4
5.4 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
5.00
5.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Engine
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Main Rotor
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.2 | Tail Rotor
Change | 0.0
0.2
0.2 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | Engine Models and Data Sources | | | | | | | | | | | | | Fuel | | | I Emissior | | | |--------------------------------|--------------|--------------|---------------|------|---------|-------------------------|----------|-------------|----------------|--------------|-----------------|-----------------|--------------------|-------|------|------------|------|--------| | | | | | rces | | | | | Total | | | - | Flow | | - | ,000 pour | | | | Aircraft | Number
of | | mission Rates | | Annual | Equivalent
Number of | Annual | Test | Annual
Test | | Engine
Power | Time In
Mode | Rate per
Engine | ROG | NOx | CO | SOx | | | Туре | Engines | ROG, NOx, CO | | APU | Sorties | Aircraft | Aircraft | Procedure | | Test Mode | Setting | (minutes) | (lb/hr) | ROG | NOX | CO | 301 | FIVITO | | UH-1L | 1 | T53-L-11D | T58-GE-5/8F | none | 43 | 1 | 0.5 | High Power/ | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 6-90) | (AESO 6-90) | | | | | Engine | 0.5 | ldle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | Change | 0.5 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 15 | Idle | G Idle | 25.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 7 | Idle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 7 | Intermediate | Mil | 15.00 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 2 | Idle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 2 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 6.1 | Idle | F Idle | 30.00 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.9 | Idle | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.9 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.4 | ldle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.4 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | Number | • | els and Data Sou
Emission Rates | rces | | Eguivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poui | | al Emissior
1,000 pour | | low) | |------------------|---------------|--------------|------------------------------------|------|-------------------|-----------------------|--------|-------------|-----------------|--------------|------------------|-------------------|--------------------------|-------|------|---------------------------|------|------| | Aircraft
Type | of
Engines | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | | Test | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | HH-1N | 2 | T400-CP-400 | T58-GE-5/8F | none | 129 | 1 | 0.5 | High Power/ | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9809) | (AESO 6-90) | | | | | Engine | 0.5 | ldle | F Idle | 40.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | Change | 0.5 | Intermediate | 27% Q | 80.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 15 | Idle | F Idle | 25.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 7 | Idle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 7 | Intermediate | 60% Q | 15.00 | 372 | 0.12 | 6.13 | 0.83 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 2 | ldle | F Idle | 6.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 2 | Intermediate | 27% Q | 15.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 6.1 | Idle | 10% Q | 30.00 | 161 | 3.92 | 3.26 | 23.12 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.9 | ldle | F Idle | 15.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 0.9 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.4 | Idle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 0.4 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | Cessna 17 | 72 1 | O-320 | AP-42, 3.3 | none | 501 | 5 | 5 | High Power | 25 | Idle | Idle | 20.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | (EPA 1992) | | | | | | Test | 25 | Intermediate | 85% | 5.00 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | | | | 25 | Full Power | 100% | 5.00 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | | 48 | Low Power | 240 | Idle | Idle | 20.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | | | | | | | Test | 240 | Intermediate | 40% | 5.00 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | TOTALS | | | | | 9,219 | 73 | | | 5,175 | | | | | | | | | | Notes: ROG = reactive organic compounds NOx = oxides of nitrogen CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main engines; starts main engines; also provides continuous power for equipment on some aircraft G Idle = ground idle F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting int = intermediate power setting; some aircraft have more than one intermediate power setting % rpm = percent of rated core revolutions per minute (% N2) % shp = percent of rated shaft horsepower % T = percent or rated thrust % Q = percent torque (for turboshaft engines) # TABLE D1-34. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | | | | | | | | | Fuel | | Modal | Emission | Rate | | |----------|---------|---------------|--------------|-------|---------|------------|-----------|-----------
------------------|---------|-----------|------------|-------|-----------|-----------|-----------|------| | | | Engine Models | and Data Sou | ırces | | | | | Total | | | Flow | (poun | ds per 1, | 000 pound | ds fuel f | low) | | | Number | Used for Emi | ssion Rates | | | Equivalent | Annual | | Annual | Engine | Time In | Rate per - | | | | | | | Aircraft | of | | | | Annual | Number of | Tests Per | Test | Test | Power | Mode | Engine | ROG | NOx | CO | SOx | PM10 | | Type | Engines | ROG, NOx, CO | PM10 | APU | Sorties | Aircraft | Aircraft | Procedure | Events Test Mode | Setting | (minutes) | (lb/hr) | | | | | | Only aircraft based at NAWS China Lake plus detached or transient aircraft with frequent flight activity are likely to require maintenance at NAWS China Lake. Transient or detached aircraft with low annual sortie totals at Armitage Airfield are unlikely to require maintenance at NAWS China Lake. Equivalent aircraft numbers are from Table D1-31, and represent a combination of aircraft based at NAWS China Lake plus an allowance for detached or transient aircraft that may occasionally require ligh maintenance Engines used for emission rate data are based on information presented in Table D1-23 AESO estimates of the frequency and pattern of in-frame engine maintenance tests for F/A-18, AH-1W, and HH-1N aircraft used as the basis for estimating engine test rates and patterns for other aircraft High power tests for fixed wing aircraft use all engines. Low power tests for fixed wing aircraft use either one or two engines. All helicopter engine tests use all engines Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO/Maintenance cycle evaluation documents Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90 PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 BTU pe kilogram (18,272 BTU per pound). All values independently rounded for display after calculation. ### Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas. 6th Edition. McGraw-Hill. U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)) U.S. Environmental Protection Agency, 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42) U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). U.S. Navy. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine - Draft - Revision A. (AESO Memo Report No. 9709A). U.S. Navy. 1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine - Draft - Revised. (AESO Memo Report No. 9725A.). U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9824). U.S. Navy. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9815A). U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9904) U.S. Navy. 1998. Emission Indexes for the T400 Turboshaft Engine - Draft. (AESO Memo Report No. 9809). U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) - Draft - Revised. (AESO Memo Report No. 9734A.) U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes - Draft. (AESO Memo Report No. 9912.). U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes - Draft - Revision A. (AESO Memo Report No. 9908A.). TABLE D1-35. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | sions from
(tons/year) | Annual Mair | ntenance Te | sts | | Average | Emissions p
(pounds) | per Type of T | est Event | | |------------------|-----------------------------|--|---|---|--|---|---|-----------------------------|---------|-------------------------|---------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.311
0.048
0.022
0.018 | 0.003
0.026
0.066
1.800
1.248 | 0.001
3.094
0.418
0.075
3.130 | 0.000
0.009
0.006
0.029
0.054 | 0.000
0.304
0.149
0.201
0.000 | High Power
Test | 27.97 | 62.87 | 134.35 | 1.96 | 13.08 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.001
18.059 | 0.030
0.360 | 0.009
42.631 | 0.002
0.124 | 0.001
4.190 | Low Power 2-
Engine Test | 37.63 | 0.81 | 88.83 | 0.26 | 8.73 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
4.139 | 0.014
0.083 | 0.004
9.770 | 0.001
0.028 | 0.000
0.960 | Low Power 1-
Engine Test | 18.81 | 0.44 | 44.43 | 0.13 | 4.37 | | | APU Test | APU Use | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | F/A-18E/F | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.539
0.013
0.012
0.841 | 0.003
0.093
0.138
3.359
1.688 | 0.001
2.523
0.165
0.086
46.708 | 0.000
0.011
0.008
0.038
0.071 | 0.000
0.362
0.180
0.160
0.000 | High Power
Test | 45.80 | 100.60 | 942.54 | 2.47 | 13.36 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.001
21.207 | 0.031
1.287 | 0.010
34.765 | 0.002
0.157 | 0.001
4.989 | Low Power 2-
Engine Test | 42.08 | 2.62 | 69.00 | 0.31 | 9.90 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
4.860 | 0.014
0.295 | 0.005
7.967 | 0.001
0.036 | 0.001
1.143 | Low Power 1-
Engine Test | 21.04 | 1.34 | 34.51 | 0.16 | 4.95 | | | APU Test | APU Use | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | EA-6B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.080
0.004
0.005 | 0.000
0.007
0.046
0.097 | 0.000
0.157
0.018
0.012 | 0.000
0.001
0.002
0.003 | 0.000
0.057
0.048
0.045 | High Power
Test | 17.57 | 30.04 | 37.30 | 1.30 | 30.10 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
1.098 | 0.000
0.092 | 0.000
2.168 | 0.000
0.016 | 0.000
0.791 | Low Power 2-
Engine Test | 22.87 | 1.92 | 45.18 | 0.32 | 16.49 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.252 | 0.000
0.021 | 0.000
0.497 | 0.000
0.004 | 0.000
0.181 | Low Power 1-
Engine Test | 11.44 | 0.96 | 22.59 | 0.16 | 8.24 | | AV-8B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.081
0.003
0.003 | 0.001
0.007
0.060
0.169 | 0.000
0.436
0.044
0.022 | 0.000
0.002
0.003
0.004 | 0.000
0.046
0.023
0.019 | High Power
Test | 8.66 | 23.66 | 50.34 | 0.84 | 8.85 | | | Low Power
Test | APU Use
Idle | 0.000
1.112 | 0.006
0.102 | 0.002
6.012 | 0.000
0.023 | 0.000
0.628 | Low Power
Test | 11.59 | 1.12 | 62.65 | 0.24 | 6.54 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | TABLE D1-35. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | sions from /
(tons/year) | Annual Mair | itenance Te | ests | | Average I | Emissions p
(pounds) | er Type of T | est Event | | |------------------|-------------------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------------|-----------|-------------------------|--------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F-86 | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.060
0.001
0.003 | 0.000
0.002
0.021
0.040 | 0.000
0.078
0.006
0.002 | 0.000
0.000
0.001
0.001 | 0.000
0.026
0.021
0.022 | High Power
Test | 12.96 | 12.64 | 17.33 | 0.51 | 13.92 | | | Low Power
Test | APU Use
Idle | 0.000
0.828 | 0.000
0.030 | 0.000
1.079 | 0.000
0.007 | 0.000
0.359 | Low Power
Test | 17.25 | 0.63 | 22.47 | 0.14 | 7.47 | | UC-12B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.054
0.001
0.001 | 0.000
0.001
0.003
0.003 | 0.000
0.061
0.003
0.002 | 0.000
0.000
0.000
0.000 | 0.000
0.002
0.001
0.001 | High Power
Test | 11.12 | 1.57 | 13.26 | 0.11 | 0.60 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.743 | 0.000
0.014 | 0.000
0.843 |
0.000
0.003 | 0.000
0.022 | Low Power 2-
Engine Test | 15.48 | 0.30 | 17.57 | 0.06 | 0.45 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.170 | 0.000
0.003 | 0.000
0.193 | 0.000
0.001 | 0.000
0.005 | Low Power 1-
Engine Test | 7.74 | 0.15 | 8.78 | 0.03 | 0.22 | | MU-2 | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.192
0.000
0.000 | 0.000
0.007
0.028
0.028 | 0.000
0.150
0.002
0.002 | 0.000
0.001
0.001
0.001 | 0.000
0.007
0.003
0.004 | High Power
Test | 6.43 | 2.10 | 5.12 | 0.09 | 0.49 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
2.649 | 0.000
0.096 | 0.000
2.060 | 0.000
0.013 | 0.000
0.099 | Low Power 2-
Engine Test | 9.20 | 0.33 | 7.15 | 0.05 | 0.34 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.607 | 0.000
0.022 | 0.000
0.472 | 0.000
0.003 | 0.000
0.023 | Low Power 1-
Engine Test | 4.60 | 0.17 | 3.58 | 0.02 | 0.17 | | C-130 | High Power
Test (all
engines) | APU Use
Idle
Intermediate
Full Power | 0.000
0.048
0.000
0.000 | 0.000
0.008
0.017
0.019 | 0.000
0.065
0.002
0.001 | 0.000
0.001
0.001
0.001 | 0.000
0.037
0.022
0.021 | High Power
Test (all
engines) | 19.57 | 17.61 | 27.33 | 0.92 | 31.92 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.333 | 0.001
0.053 | 0.004
0.449 | 0.000
0.006 | 0.000
0.255 | Low Power 2-
Engine Test | 13.86 | 2.23 | 18.85 | 0.25 | 10.62 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.076 | 0.000
0.012 | 0.002
0.103 | 0.000
0.001 | 0.000
0.058 | Low Power 1-
Engine Test | 6.93 | 1.14 | 9.50 | 0.13 | 5.31 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.04 | 0.16 | 0.00 | 0.00 | TABLE D1-35. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | sions from A
(tons/year) | Annual Mair | itenance Te | ests | | Average E | missions p
(pounds) | er Type of T | est Event | | |------------------|-----------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------|-----------|------------------------|--------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | T-39D | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.012
0.001
0.001 | 0.000
0.004
0.004
0.008 | 0.000
0.113
0.029
0.026 | 0.000
0.000
0.000
0.000 | 0.000
0.022
0.010
0.011 | High Power
Test | 5.32 | 6.30 | 67.29 | 0.49 | 17.65 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.165 | 0.001
0.051 | 0.000
1.558 | 0.000
0.006 | | Low Power 2-
Engine Test | 6.89 | 2.20 | 64.94 | 0.24 | 12.79 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.038 | 0.001
0.012 | 0.000
0.357 | 0.000
0.001 | | Low Power 1-
Engine Test | 3.44 | 1.13 | 32.48 | 0.12 | 6.39 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | AH-1W | High Power
Test | APU Use
Idle
Intermediate | 0.000
0.001
0.001 | 0.000
0.002
0.005 | 0.000
0.018
0.013 | 0.000
0.000
0.000 | 0.000
0.002
0.004 | High Power
Test | 1.25 | 4.73 | 22.54 | 0.41 | 4.36 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.001 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | B&B Wash | 0.10 | 0.38 | 1.89 | 0.03 | 0.35 | | | Engine
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Engine
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | | Main Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | TABLE D1-35. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | sions from /
(tons/year) | Annual Mair | ntenance Te | ests | | Average E | missions pe
(pounds) | er Type of T | est Event | | |------------------|---------------------------------|---------------------------------|-------------------------|-----------------------------|-------------------------|-------------------------|-------------------------|---------------------------------|-----------|-------------------------|--------------|-----------|------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | UH-1L | High Power/
Engine
Change | APU Use
Idle
Intermediate | 0.000
0.002
0.000 | 0.000
0.000
0.001 | 0.000
0.001
0.001 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | High Power/
Engine
Change | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Low Power
Test | APU Use
Idle | 0.000
0.031 | 0.000
0.001 | 0.000
0.014 | 0.000
0.000 | 0.000
0.002 | Low Power
Test | 4.07 | 0.10 | 1.90 | 0.02 | 0.25 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.006
0.000 | 0.000
0.000
0.004 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.003 | B&B Wash | 1.68 | 1.12 | 1.33 | 0.08 | 0.82 | | | Vibration
Analysis | APU Use
Idle
Intermediate | 0.000
0.007
0.001 | 0.000
0.000
0.006 | 0.000
0.003
0.006 | 0.000
0.000
0.000 | | Vibration
Analysis | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Rotor
Tracking | APU Use
Idle | 0.000
0.005 | 0.000
0.001 | 0.000
0.013 | 0.000
0.000 | 0.000
0.001 | Rotor
Tracking | 1.75 | 0.28 | 4.19 | 0.04 | 0.47 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 2.48 | 0.40 | 1.51 | 0.04 | 0.38 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 1.66 | 0.38 | 1.13 | 0.03 | 0.33 | TABLE D1-35. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: NO ACTION ALTERNATIVE | | | | | sions from (tons/year) | Annual Mair | itenance Te | ests | | Average E | missions p
(pounds) | er Type of T | est Event | | |------------------|-------------------|--------------|-------|------------------------|-------------|-------------|-------|--------------------|-----------|------------------------|--------------|-----------|------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | HH-1N | High Power/ | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | High Power/ | 1.64 | 3.18 | 10.02 | 0.32 | 3.40 | | | Engine | Idle | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | Engine | | | | | | | | Change | Intermediate | 0.000 | 0.001 | 0.001 | 0.000 | 0.001 | Change | | | | | | | | Low Power | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Low Power | 0.89 | 0.37 | 3.66 | 0.05 | 0.50 | | | Test | Idle | 0.007 | 0.003 | 0.027 | 0.000 | 0.004 | Test | | | | | | | | B&B Wash | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | | B&B Wash | 0.38 | 1.29 | 1.62 | 0.09 | 0.98 | | | | Idle | 0.001 | 0.001 | 0.005 | 0.000 | 0.001 | | | | | | | | | | Intermediate | 0.000 | 0.004 | 0.001 | 0.000 | 0.003 | | | | | | | | | Vibration | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | | Vibration | 0.25 | 0.57 | 1.66 | 0.06 | 0.61 | | | Analysis | Idle | 0.000 | 0.000 | 0.001 | 0.000 | | Analysis | | | | | | | | | Intermediate | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | | | | | | | | | Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Rotor | 0.63 | 0.52 | 3.72 | 0.06 | 0.67 | | | Tracking | Idle | 0.002 | 0.002 | 0.011 | 0.000 | 0.002 | Tracking | | | | | | | | Main Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | | Main Rotor | 0.55 | 0.38 | 2.46 | 0.04 | 0.46 | | | Change | Idle | 0.000 | 0.000 | 0.001 | 0.000 | | Change | | | | | | | | | Intermediate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | | Tail Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Tail Rotor | 0.37 | 0.31 | 1.72 | 0.03 | 0.36 | | | Change | Idle | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Change | | | | | | | | | Intermediate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | Cessna 172 | High Power | Idle | 0.001 | 0.000 | 0.043 | 0.000 | | High Power | 0.27 | 0.04 | 16.91 | 0.00 | 0.03 | | | Test | Intermediate | 0.001 | 0.000 | 0.069 | 0.000 | 0.000 | Test | | | | | | | | | Full Power | 0.001 | 0.000 | 0.100 | 0.000 | 0.000 | | | | | | | | | Low Power | Idle | 0.014 | 0.000 | 0.414 | 0.000 | | Low Power | 0.19 | 0.01 | 8.21 | 0.00 | 0.01 | | | Test | Intermediate | 0.009 | 0.000 | 0.572 | 0.000 | 0.001 | Test | | | | | | | Combined In | -Frame Engine | Tests | 60.78 | 11.67 | 169.72 | 0.69 | 15.92 | | | | | | | Notes: All in-frame engine test emissions occur in the Kern County ozone nonattainment and Searles Valley PM10 nonattainment portion of NAWS China Lake TABLE D1-36. DATA USED TO ESTIMATE
EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | Number | • | els and Data Sou
Emission Rates | ırces | | Eguivalent | Annual | | Total
Annual | | Engino | Time In | Fuel
Flow
Rate per | (pour | | Il Emission
,000 pound | | low) | |------------------|--------|-----------------------------|---|--------------------------|-------------------|-----------------------|-----------------------|-----------------------------|---------------------------------|--|--|---------------------------------------|---|---------------------------------------|---------------------------------------|--|--------------------------------------|--| | Aircraft
Type | of | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Engine
Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | 2 | F404-GE-400
(AESO 9734A) | F404-GE-400
(AESO 9734A) | GTC 36-200
(AESO Fax) | 3,254 | 22 | 5 | High Power
Test | 110
110
110 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
624
1,626
8,587
28,397 | 0.25
58.18
3.08
0.31
0.13 | 6.25
1.16
4.23
25.16
9.22 | 2.00
137.34
26.84
1.05
23.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
13.50
9.55
2.81
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | 1,056
1,056 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 22 | Low Power 1-
Engine Test | 484
484 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 2 | APU Test | 44 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | F/A-18E/F | 2 | F414-GE-400
(AESO 9725A) | F404-GE-400
(Regression
Equation
Presented in
AESO 9734A) | GTC 36-200
(AESO Fax) | 3,524 | 24 | 5 | High Power
Test | 120
120
120
120
120 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
749
2,109
10,986
35,603 | 0.25
54.20
0.60
0.12
4.72 | 6.25
3.29
6.52
34.94
9.47 | 2.00
88.85
7.79
0.89
262.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
12.75
8.47
1.66
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | , - | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 22 | Low Power 1-
Engine Test | 528
528 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 2 | APU Test | 48 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | EA-6B | 2 | J52-P-408
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in | none | 335 | 2 | 5 | High Power
Test | 10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
Int 2
Mil | 3.00
21.66
5.75
5.00 | 197
779
5,752
9,479 | 0.25
28.33
0.67
0.57 | 6.25
2.38
8.38
12.32 | 2.00
55.96
3.18
1.47 | 0.40
0.40
0.40
0.40 | 0.22
20.42
8.67
5.73 | | | | | AESO 6-90) | | | | 48 | Low Power 2-
Engine Test | | APU Use
Idle | On
Idle | 3.00
31.09 | 197
779 | 0.25
28.33 | 6.25
2.38 | 2.00
55.96 | 0.40
0.40 | 0.22
20.42 | | | | | | | | | 22 | Low Power 1-
Engine Test | | APU Use
Idle | On
Idle | 3.00
31.09 | 197
779 | 0.25
28.33 | 6.25
2.38 | 2.00
55.96 | 0.40
0.40 | 0.22
20.42 | TABLE D1-36. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | Number | 0 | els and Data So | urces | | Fauivalent | Annual | | Total | | Facino | Time In | Fuel
Flow | (pour | | l Emission
,000 pound | | ow) | |------------------|--------|-----------------------------|---|--------------------------|-------------------|-------------------------------------|---------------------------------|-----------------------------|--------------------------|---|---------------------------------|-------------------------------|---------------------------------|--------------------------------|--------------------------------|--------------------------------|------------------------------|--------------------------------| | Aircraft
Type | of | ROG, NOx, CO | mission Rates PM10 | APU | Annual
Sorties | Equivalent
Number of
Aircraft | Annual
Tests Per
Aircraft | Test
Procedure | Annual
Test
Events | Test Mode | Engine
Power
Setting | Time In
Mode
(minutes) | Rate per
Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | AV-8B | 1 | F402-RR-406A
(AESO 9912) | F404-GE-400
(AESO
Regression
Analysis in
AESO 9912) | GTC 36-200
(AESO Fax) | 661 | 5 | 5 | High Power
Test | 25
25
25
25 | APU Use
Idle
Intermediate
Full Power | On
Idle
85% rpm
Combat | 3.00
21.66
5.75
5.00 | 197
1,137
6,811
12,258 | 0.25
19.66
0.50
0.26 | 6.25
1.80
9.20
16.50 | 2.00
106.30
6.80
2.20 | 0.40
0.40
0.40
0.40 | 0.22
11.10
3.60
1.90 | | | | | ALGO 9912) | | | | 48 | Low Power
Test | 240
240 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
1,137 | 0.25
19.66 | 6.25
1.80 | 2.00
106.30 | 0.40
0.40 | 0.22
11.10 | | | | | | | | | 2 | APU Test | 10 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | F-86 | 1 | J52-P-8B
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in | none | 279 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
75% T
Mil | 3.00
21.66
5.75
5.00 | 197
680
4,320
7,370 | 0.25
48.96
0.67
1.08 | 6.25
1.79
10.10
13.05 | 2.00
63.78
3.00
0.71 | 0.40
0.40
0.40
0.40 | 0.22
21.21
10.35
7.21 | | | | | AESO 6-90) | | | | 48 | Low Power
Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
680 | 0.25
48.96 | 6.25
1.79 | 2.00
63.78 | 0.40
0.40 | 0.22
21.21 | | UC-12B | 2 | PT6A-41
(EPA 1992) | TPE331-3
(EPA 1992) | none | 242 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
147
473
510 | 0.25
101.63
2.03
1.75 | 6.25
1.97
7.57
7.98 | 2.00
115.31
6.49
5.10 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
44 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | MU-2 | 2 | TPE331-3
(EPA 1992) | TPE331-3
(EPA 1992) | none | 1,341 | 13 | 5 | High Power
Test | 0
65
65
65 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
112
409
458 | 0.25
79.11
0.15
0.11 | 6.25
2.86
11.86
12.36 | 2.00
61.52
0.98
0.76 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
624 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | TABLE D1-36. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | Number | • | els and Data Sou | urces | | Equivalent | Annual | | Total
Annual | | Engino | Time In | Fuel
Flow | (pour | | l Emission
,000 pound | | ow) | |------------------|--------|--------------------------|---|--|-------------------|------------|-----------------------|-------------------------------------|-------------------|---|----------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|----------------------------------|------------------------------|---------------------------------| | Aircraft
Type | of | ROG, NOx, CO | | APU | Annual
Sorties | | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Engine
Power
Setting | Mode
(minutes) | Rate per
Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | C-130 | 4 | T56-A-16
(AESO 9908A) | J79-GE-10B
(AESO
Regression
Analysis in
AESO 9908A) | GTC85-72
(EPA 1992)
GTC 36-200
for PM10 | 76 | 1 | 5 | High Power
Test (all
engines) |
5
5
5
5 | APU Use
Idle
Intermediate
Full Power | On
G Idle L
74% shp
Mil | 3.00
21.66
5.75
5.00 | 210
599
1,800
2,219 | 0.13
22.32
0.21
0.16 | 3.88
3.53
9.83
10.45 | 14.83
30.11
0.94
0.65 | 0.40
0.40
0.40
0.40 | 0.22
17.10
12.60
11.40 | | | | | AESO 9906A) | (AESO Fax) | | | 48 | Low Power 2-
Engine Test | 48
48 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | | T-39D | 2 | J85-GE-2
(AESO 6-90) | J85-GE-5
(Regression
Equation
Derived From | GTC 36-200
(AESO Fax) | 51 | 1 | 5 | High Power
Test | 5
5
5
5 | APU Use
Idle
Intermediate
Full Power | On
Idle
60% NR
Mil | 3.00
21.66
5.75
5.00 | 197
560
1,700
2,890 | 0.25
11.86
0.96
0.45 | 6.25
3.68
5.13
6.40 | 2.00
111.86
35.78
21.56 | 0.40
0.40
0.40
0.40 | 0.22
22.03
12.89
9.43 | | | | | Data in
AESO 9620) | | | | 48 | Low Power 2-
Engine Test | 48
48 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25
3.68 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25
3.68 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | AH-1W | 2 | T700-GE
(AESO 9709A) | T58-GE-5/8F
(AESO 6-90) | none | 65 | 1 | 2.8 | High Power
Test | 0.0
2.8
2.8 | APU Use
Idle
Intermediate | On
Idle
27% Q | 3.00
60.00
60.00 | 102
164
355 | 7.79
2.54
0.59 | 3.94
3.28
5.15 | 42.77
39.81
13.38 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 5.4 | B&B Wash | 0.0
5.4
5.4 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
5.00
5.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Engine
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Main Rotor
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.2 | Tail Rotor
Change | 0.0
0.2
0.2 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | TABLE D1-36. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | Engine Models and Data Sources Number Used for Emission Rates craft of | | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | ** | ds per 1, | Emission
000 pound | ls fuel flo | ow) | | | |------------------|---|-------------|-------------|------------|---------------------|-----------------------|-----------------------|-------------------|--------|--------------|--------------------------|-------------------|-------------------|-----------------------|-------------|-------|------|------| | Aircraft
Type | of | | | APU | - Annual
Sorties | Number of
Aircraft | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | UH-1L | 1 | T53-L-11D | T58-GE-5/8F | none | 49 | 1 | 0.5 | High Power/ | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 6-90) | (AESO 6-90) | | | | | Engine | 0.5 | ldle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | Change | 0.5 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 15 | Idle | G Idle | 25.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 7 | ldle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 7 | Intermediate | Mil | 15.00 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 2 | ldle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 2 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 6.1 | Idle | F Idle | 30.00 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.9 | ldle | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.9 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.4 | Idle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.4 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | TABLE D1-36. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | English Mad | -l d D-t- O | | | | | | T-4-1 | | | | Fuel | | | al Emission | | | |------------------|--------|-------------|------------------------------------|------|-------------------|------------|-----------------------|-------------------|-----------------|--------------|------------------|-------------------|-------------------|-------|--------|-------------|------------|---------| | | Number | • | els and Data Sour
mission Rates | ces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Flow
Rate per | (poun | as per | 1,000 pound | as tuel ti | эw)
 | | Aircraft
Type | of | | | APU | Annual
Sorties | | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | HH-1N | 2 | T400-CP-400 | T58-GE-5/8F | none | 148 | 1 | 0.5 | High Power/ | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9809) | (AESO 6-90) | | | | | Engine | 0.5 | Idle | F Idle | 40.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | Change | 0.5 | Intermediate | 27% Q | 80.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 15 | Idle | F Idle | 25.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 7 | Idle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 7 | Intermediate | 60% Q | 15.00 | 372 | 0.12 | 6.13 | 0.83 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 2 | Idle | F Idle | 6.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 2 | Intermediate | 27% Q | 15.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 6.1 | Idle | 10% Q | 30.00 | 161 | 3.92 | 3.26 | 23.12 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.9 | Idle | F Idle | 15.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 0.9 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.4 | Idle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 0.4 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | Cessna 17 | 2 1 | O-320 | AP-42, 3.3 | none | 577 | 6 | 5 | High Power | 30 | Idle | Idle | 20.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | (EPA 1992) | | | | | | Test | 30 | Intermediate | 85% | 5.00 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | | | | 30 | Full Power | 100% | 5.00 | 89 | 11.78 | 2.19 | 1077.44 | 0.11 | 1.83 | | | | | | | | | 48 | Low Power | 288 | Idle | Idle | 20.00 | 10 | 36.92 | 0.52 | 1077.00 | 0.11 | 1.83 | | | | | | | | | | Test | 288 | Intermediate | 40% | 5.00 | 47 | 19.25 | 0.95 | 1221.51 | 0.11 | 1.83 | | TOTALS | | | | | 10,602 | 81 | | | 5,743 | | | | | | | | | | Notes: ROG = reactive organic compounds NOx = oxides of nitrogen CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main
engines; starts main engines; also provides continuous power for equipment on some aircraft G Idle = ground idle F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting int = intermediate power setting; some aircraft have more than one intermediate power setting % rpm = percent of rated core revolutions per minute (% N2) % shp = percent of rated shaft horsepower % Q = percent torque (for turboshaft engines) # TABLE D1-36. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | | | | | | | | | | | Fuel | | Modal Er | nission | Rate | | |----------|---------|---------------|-----------------|-----|---------|------------|-----------|-----------|--------|-----------|---------|-----------|----------|--------|--------------|---------|------------|------| | | | Engine Models | and Data Source | es | | | | | Total | | | | Flow | (pound | ds per 1,000 | 0 pound | s fuel flo | ow) | | | Number | Used for Emis | sion Rates | | | Equivalent | Annual | | Annual | | Engine | Time In | Rate per | | | | | | | Aircraft | of | | | | Annual | Number of | Tests Per | Test | Test | | Power | Mode | Engine | ROG | NOx | CO | SOx | PM10 | | Туре | Engines | ROG, NOx, CO | PM10 | APU | Sorties | Aircraft | Aircraft | Procedure | Events | Test Mode | Setting | (minutes) | (lb/hr) | | | | | | [%] T = percent or rated thrust Only aircraft based at NAWS China Lake plus detached or transient aircraft with frequent flight activity are likely to require maintenance at NAWS China Lake. Transient or detached aircraft with low annual sortie totals at Armitage Airfield are unlikely to require maintenance at NAWS China Lake. Equivalent aircraft numbers are from Table D1-32, and represent a combination of aircraft based at NAWS China Lake plus an allowance for detached or transient aircraft that may occasionally require ligh maintenance. Engines used for emission rate data are based on information presented in Table D1-23 AESO estimates of the frequency and pattern of in-frame engine maintenance tests for F/A-18, AH-1W, and HH-1N aircraft used as the basis for estimating engine test rates and patterns for other aircraft High power tests for fixed wing aircraft use all engines. Low power tests for fixed wing aircraft use either one or two engines. All helicopter engine tests use all engines Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO/Maintenance cycle evaluation documents Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90 PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 BTU pe kilogram (18.272 BTU per pound). All values independently rounded for display after calculation. ### Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas. 6th Edition. McGraw-Hill. - U.S. Environmental Protection Agency, 1992. Procedures for Emission Inventory Preparation, Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)) - U.S. Environmental Protection Agency. 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42) - U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). - U.S. Navy. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). - U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine Draft Revision A. (AESO Memo Report No. 9709A). - U.S. Navy. 1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine Draft Revised. (AESO Memo Report No. 9725A.). - U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9824). - U.S. Navy. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9815A). - U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 Draft. (AESO Memo Report No. 9904) - U.S. Navy. 1998. Emission Indexes for the T400 Turboshaft Engine Draft. (AESO Memo Report No. 9809). - U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) Draft Revised. (AESO Memo Report No. 9734A.) - U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes Draft. (AESO Memo Report No. 9912.). - U.S. Navv. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes Draft Revision A. (AESO Memo Report No. 9908A.). TABLE D1-37. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | Total Em | issions fr
(tons/ye | om Annual
ear) | Maintena | nce Tests | | Averag | e Emissio
(poun | ns per Typ
ds) | e of Test | Event | |------------------|-----------------------------|--|---|---|--|---|---|-----------------------------|--------|--------------------|-------------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.442
0.053
0.024
0.019 | 0.003
0.029
0.073
1.980
1.373 | 0.001
3.403
0.460
0.083
3.442 | 0.000
0.010
0.007
0.031
0.060 | 0.000
0.335
0.164
0.221
0.000 | High Power
Test | 27.97 | 62.87 | 134.35 | 1.96 | 13.08 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.001
19.865 | 0.033
0.396 | 0.010
46.894 | 0.002
0.137 | 0.001
4.609 | Low Power 2-
Engine Test | 37.63 | 0.81 | 88.83 | 0.26 | 8.73 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
4.552 | 0.015
0.091 | 0.005
10.746 | 0.001
0.031 | 0.001
1.056 | Low Power 1-
Engine Test | 18.81 | 0.44 | 44.43 | 0.13 | 4.37 | | | APU Test | APU Use | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | F/A-18E/F | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.759
0.015
0.013
0.961 | 0.004
0.107
0.158
3.839
1.929 | 0.001
2.883
0.189
0.098
53.381 | 0.000
0.013
0.010
0.044
0.081 | 0.000
0.414
0.205
0.182
0.000 | High Power
Test | 45.80 | 100.60 | 942.54 | 2.47 | 13.36 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.001
24.237 | 0.035
1.471 | 0.011
39.731 | 0.002
0.179 | 0.001
5.701 | Low Power 2-
Engine Test | 42.08 | 2.62 | 69.00 | 0.31 | 9.90 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
5.554 | 0.016
0.337 | 0.005
9.105 | 0.001
0.041 | 0.001
1.307 | Low Power 1-
Engine Test | 21.04 | 1.34 | 34.51 | 0.16 | 4.95 | | | APU Test | APU Use | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | EA-6B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.080
0.004
0.005 | 0.000
0.007
0.046
0.097 | 0.000
0.157
0.018
0.012 | 0.000
0.001
0.002
0.003 | 0.000
0.057
0.048
0.045 | High Power
Test | 17.57 | 30.04 | 37.30 | 1.30 | 30.10 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
1.098 | 0.000
0.092 | 0.000
2.168 | 0.000
0.016 | 0.000
0.791 | Low Power 2-
Engine Test | 22.87 | 1.92 | 45.18 | 0.32 | 16.49 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.252 | 0.000
0.021 | 0.000
0.497 | 0.000
0.004 | 0.000
0.181 | Low Power 1-
Engine Test | 11.44 | 0.96 | 22.59 | 0.16 | 8.24 | TABLE D1-37. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | Total Em | issions fro
(tons/ye | | Maintena | nce Tests | | Average | e Emission
(pound | ns per Typ
ls) | e of Test | Event | |------------------|-----------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------|---------|----------------------|-------------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | AV-8B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.101
0.004
0.003 | 0.001
0.009
0.075
0.211 | 0.000
0.545
0.055
0.028 | 0.000
0.002
0.003
0.005 | 0.000
0.057
0.029
0.024 | High Power
Test | 8.66 | 23.66 | 50.34 | 0.84 | 8.85 | | | Low Power
Test | APU Use
Idle | 0.000
1.390 | 0.007
0.127 | 0.002
7.515 | 0.000
0.028 | 0.000
0.785 | Low Power
Test | 11.59 | 1.12 | 62.65 | 0.24 | 6.54 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | F-86 | High Power
Test | APU
Use
Idle
Intermediate
Full Power | 0.000
0.060
0.001
0.003 | 0.000
0.002
0.021
0.040 | 0.000
0.078
0.006
0.002 | 0.000
0.000
0.001
0.001 | 0.000
0.026
0.021
0.022 | High Power
Test | 12.96 | 12.64 | 17.33 | 0.51 | 13.92 | | | Low Power
Test | APU Use
Idle | 0.000
0.828 | 0.000
0.030 | 0.000
1.079 | 0.000
0.007 | 0.000
0.359 | Low Power
Test | 17.25 | 0.63 | 22.47 | 0.14 | 7.47 | | UC-12B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.054
0.001
0.001 | 0.000
0.001
0.003
0.003 | 0.000
0.061
0.003
0.002 | 0.000
0.000
0.000
0.000 | 0.000
0.002
0.001
0.001 | High Power
Test | 11.12 | 1.57 | 13.26 | 0.11 | 0.60 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.743 | 0.000
0.014 | 0.000
0.843 | 0.000
0.003 | 0.000
0.022 | Low Power 2-
Engine Test | 15.48 | 0.30 | 17.57 | 0.06 | 0.45 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.170 | 0.000
0.003 | 0.000
0.193 | 0.000
0.001 | 0.000
0.005 | Low Power 1-
Engine Test | 7.74 | 0.15 | 8.78 | 0.03 | 0.22 | | MU-2 | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.208
0.000
0.000 | 0.000
0.008
0.030
0.031 | 0.000
0.162
0.002
0.002 | 0.000
0.001
0.001
0.001 | 0.000
0.008
0.004
0.004 | High Power
Test | 6.43 | 2.10 | 5.12 | 0.09 | 0.49 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
2.870 | 0.000
0.104 | 0.000
2.232 | 0.000
0.015 | 0.000
0.107 | Low Power 2-
Engine Test | 9.20 | 0.33 | 7.15 | 0.05 | 0.34 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.658 | 0.000
0.024 | 0.000
0.511 | 0.000
0.003 | 0.000
0.025 | Low Power 1-
Engine Test | 4.60 | 0.17 | 3.58 | 0.02 | 0.17 | TABLE D1-37. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | Total Em | issions fro
(tons/ye | | Maintena | nce Tests | | Average | e Emission
(pound | ns per Typ
(s) | e of Test | Event | |------------------|-------------------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------------|---------|----------------------|-------------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | C-130 | High Power
Test (all
engines) | APU Use
Idle
Intermediate
Full Power | 0.000
0.048
0.000
0.000 | 0.000
0.008
0.017
0.019 | 0.000
0.065
0.002
0.001 | 0.000
0.001
0.001
0.001 | 0.000
0.037
0.022
0.021 | High Power
Test (all
engines) | 19.57 | 17.61 | 27.33 | 0.92 | 31.92 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.333 | 0.001
0.053 | 0.004
0.449 | 0.000
0.006 | 0.000
0.255 | Low Power 2-
Engine Test | 13.86 | 2.23 | 18.85 | 0.25 | 10.62 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.076 | 0.000
0.012 | 0.002
0.103 | 0.000
0.001 | 0.000
0.058 | Low Power 1-
Engine Test | 6.93 | 1.14 | 9.50 | 0.13 | 5.31 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.04 | 0.16 | 0.00 | 0.00 | | T-39D | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.012
0.001
0.001 | 0.000
0.004
0.004
0.008 | 0.000
0.113
0.029
0.026 | 0.000
0.000
0.000
0.000 | 0.000
0.022
0.010
0.011 | High Power
Test | 5.32 | 6.30 | 67.29 | 0.49 | 17.65 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.165 | 0.001
0.051 | 0.000
1.558 | 0.000
0.006 | 0.000
0.307 | Low Power 2-
Engine Test | 6.89 | 2.20 | 64.94 | 0.24 | 12.79 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.038 | 0.001
0.012 | 0.000
0.357 | 0.000
0.001 | 0.000
0.070 | Low Power 1-
Engine Test | 3.44 | 1.13 | 32.48 | 0.12 | 6.39 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | AH-1W | High Power
Test | APU Use
Idle
Intermediate | 0.000
0.001
0.001 | 0.000
0.002
0.005 | 0.000
0.018
0.013 | 0.000
0.000
0.000 | 0.000
0.002
0.004 | High Power
Test | 1.25 | 4.73 | 22.54 | 0.41 | 4.36 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.001 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | B&B Wash | 0.10 | 0.38 | 1.89 | 0.03 | 0.35 | | | Engine
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Engine
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | TABLE D1-37. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | Total Em | issions fro
(tons/ye | | Maintena | nce Tests | | Average | Emission
(pound: | | e of Test I | Event | |------------------|---------------------------------|---------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---------------------------------|---------|---------------------|------|-------------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | UH-1L | High Power/
Engine
Change | APU Use
Idle
Intermediate | 0.000
0.002
0.000 | 0.000
0.000
0.001 | 0.000
0.001
0.001 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | High Power/
Engine
Change | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Low Power
Test | APU Use
Idle | 0.000
0.031 | 0.000
0.001 | 0.000
0.014 | 0.000
0.000 | 0.000
0.002 | Low Power
Test | 4.07 | 0.10 | 1.90 | 0.02 | 0.25 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.006
0.000 | 0.000
0.000
0.004 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.003 | B&B Wash | 1.68 | 1.12 | 1.33 | 0.08 | 0.82 | | | Vibration
Analysis | APU Use
Idle
Intermediate | 0.000
0.007
0.001 | 0.000
0.000
0.006 | 0.000
0.003
0.006 | 0.000
0.000
0.000 | 0.000
0.000
0.004 | Vibration
Analysis | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Rotor
Tracking | APU Use
Idle | 0.000
0.005 | 0.000
0.001 | 0.000
0.013 | 0.000
0.000 | 0.000
0.001 | Rotor
Tracking | 1.75 | 0.28 | 4.19 | 0.04 | 0.47 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 2.48 | 0.40 | 1.51 | 0.04 | 0.38 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 1.66 | 0.38 | 1.13 | 0.03 | 0.33 | TABLE D1-37. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: LIMITED EXPANSION ALTERNATIVE | | | | Total Em | issions fro
(tons/ye | | Maintena | ince Tests | | Average | Emission
(pound | ns per Typo
ls) | e of Test I | Event | |------------------|---------------------------------|------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---------------------------------|---------|--------------------|--------------------|-------------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | CO | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | HH-1N | High Power/
Engine
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.001 | 0.000
0.001
0.001 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | High Power/
Engine
Change | 1.64 | 3.18 | 10.02 | 0.32 | 3.40 | | | Low Power
Test | APU Use
Idle | 0.000
0.007 | 0.000
0.003 | 0.000
0.027 | 0.000
0.000 | 0.000
0.004 | Low Power
Test | 0.89 | 0.37 | 3.66 | 0.05 | 0.50 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.001
0.000 | 0.000
0.001
0.004 | 0.000
0.005
0.001 | 0.000
0.000
0.000 | 0.000
0.001
0.003 | B&B Wash | 0.38 | 1.29 | 1.62 | 0.09 | 0.98 | | | Vibration
Analysis | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.001
0.001 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Vibration
Analysis | 0.25 | 0.57 | 1.66 | 0.06 | 0.61 | | | Rotor
Tracking | APU Use
Idle | 0.000
0.002 | 0.000
0.002 | 0.000
0.011 | 0.000
0.000 | 0.000
0.002 | Rotor
Tracking | 0.63 | 0.52 | 3.72 | 0.06 | 0.67 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 0.55 |
0.38 | 2.46 | 0.04 | 0.46 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 0.37 | 0.31 | 1.72 | 0.03 | 0.36 | | Cessna 172 | High Power
Test | Idle
Intermediate
Full Power | 0.002
0.001
0.001 | 0.000
0.000
0.000 | 0.052
0.082
0.120 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | High Power
Test | 0.27 | 0.04 | 16.91 | 0.00 | 0.03 | | | Low Power
Test | Idle
Intermediate | 0.017
0.011 | 0.000
0.001 | 0.496
0.686 | 0.000
0.000 | 0.001
0.001 | Low Power
Test | 0.19 | 0.01 | 8.21 | 0.00 | 0.01 | | Combined In | -Frame Engine | Tests | 67.80 | 13.12 | 190.90 | 0.77 | 17.67 | | | | | | | Notes: All in-frame engine test emissions occur in the Kern County ozone nonattainment and Searles Valley PM10 nonattainment portion of NAWS China Lake TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | Number | • | els and Data Sou
mission Rates | rces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poun | | l Emissior
,000 poun | | low) | |------------------|--------|-----------------------------|--|--------------------------|-------------------|-----------------------|--------|---|---------------------------------|--|--|--|--|--|---|--|--------------------------------------|--| | Aircraft
Type | of | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | F/A-18A-D | 2 | F404-GE-400
(AESO 9734A) | F404-GE-400
(AESO 9734A) | GTC 36-200
(AESO Fax) | 3,537 | 24 | 5 | High Power
Test | 120
120
120
120
120 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
624
1,626
8,587
28,397 | 0.25
58.18
3.08
0.31
0.13 | 6.25
1.16
4.23
25.16
9.22 | 2.00
137.34
26.84
1.05
23.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
13.50
9.55
2.81
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | , | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 22 | Low Power 1-
Engine Test | 528
528 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
624 | 0.25
58.18 | 6.25
1.16 | 2.00
137.34 | 0.40
0.40 | 0.22
13.50 | | | | | | | | | 2 | APU Test | 48 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | F/A-18E/F | 2 | F414-GE-400
(AESO 9725A) | F404-GE-400
(Regression
Equation
Presented in
AESO 9734A) | GTC 36-200
(AESO Fax) | 3,830 | 26 | 5 | High Power
Test | 130
130
130
130
130 | APU Use
Idle
Intermediate
Full Power
AB Test | On
G Idle
80% rpm
IRP
Max AB | 3.00
21.66
5.75
5.00
2.86 | 197
749
2,109
10,986
35,603 | 0.25
54.20
0.60
0.12
4.72 | 6.25
3.29
6.52
34.94
9.47 | 2.00
88.85
7.79
0.89
262.12 | 0.40
0.40
0.40
0.40
0.40 | 0.22
12.75
8.47
1.66
no data | | | | | | | | | 48 | Low Power 2-
Engine Test | , | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 22 | Low Power 1-
Engine Test | 572
572 | APU Use
Idle | On
G Idle | 3.00
31.09 | 197
749 | 0.25
54.20 | 6.25
3.29 | 2.00
88.85 | 0.40
0.40 | 0.22
12.75 | | | | | | | | | 2 | APU Test | 52 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | EA-6B | 2 | J52-P-408
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in
AESO 6-90) | none | 364 | 3 | | High Power
Test Low Power 2-
Engine Test | 15
15
15 | APU Use
Idle
Intermediate
Full Power
APU Use | On
Idle
Int 2
Mil
On
Idle | 3.00
21.66
5.75
5.00
3.00
31.09 | 197
779
5,752
9,479
197
779 | 0.25
28.33
0.67
0.57
0.25
28.33 | 6.25
2.38
8.38
12.32
6.25
2.38 | 2.00
55.96
3.18
1.47
2.00
55.96 | 0.40
0.40
0.40
0.40
0.40 | 0.22
20.42
8.67
5.73
0.22
20.42 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
779 | 0.25
28.33 | 6.25
2.38 | 2.00
55.96 | 0.40
0.40 | 0.22 20.42 | | AV-8B | 1 | F402-RR-406A
(AESO 9912) | F404-GE-400
(AESO
Regression
Analysis in
AESO 9912) | GTC 36-200
(AESO Fax) | 719 | 5 | 5 | High Power
Test | 25
25
25
25 | APU Use
Idle
Intermediate
Full Power | On
Idle
85% rpm
Combat | 3.00
21.66
5.75
5.00 | 197
1,137
6,811
12,258 | 0.25
19.66
0.50
0.26 | 6.25
1.80
9.20
16.50 | 2.00
106.30
6.80
2.20 | 0.40
0.40
0.40
0.40 | 0.22
11.10
3.60
1.90 | | | | | , | | | | 48 | Low Power
Test | | APU Use
Idle | On
Idle | 3.00
31.09 | 197
1,137 | 0.25
19.66 | 6.25
1.80 | 2.00
106.30 | 0.40
0.40 | 0.22
11.10 | | | | | | | | | 2 | APU Test | 10 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | Number | • | els and Data Sou
mission Rates | rces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poun | | ll Emissior
,000 poun | | ow) | |------------------|--------|--------------------------|---|--|-------------------|-----------------------|--------|-------------------------------------|---------------------|---|----------------------------------|-------------------------------|------------------------------|--------------------------------|--------------------------------|--------------------------------|------------------------------|---------------------------------| | Aircraft
Type | of | ROG, NOx, CO | | APU | Annual
Sorties | Number of
Aircraft | | Test | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | F-86 | 1 | J52-P-8B
(AESO 6-90) | J52-P-6B
(Regression
Equation
Derived From
Data in | none | 304 | 2 | 5 | High Power
Test | 0
10
10
10 | APU Use
Idle
Intermediate
Full Power | On
Idle
75% T
Mil | 3.00
21.66
5.75
5.00 | 197
680
4,320
7,370 | 0.25
48.96
0.67
1.08 | 6.25
1.79
10.10
13.05 | 2.00
63.78
3.00
0.71 | 0.40
0.40
0.40
0.40 | 0.22
21.21
10.35
7.21 | | | | | AESO 6-90) | | | | 48 | Low Power
Test | 0
96 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
680 | 0.25
48.96 | 6.25
1.79 | 2.00
63.78 | 0.40
0.40 | 0.22
21.21 | | UC-12B | 2 | PT6A-41
(EPA 1992) | TPE331-3
(EPA 1992) | none | 262 | 3 | 5 | High Power
Test | 0
15
15
15 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
147
473
510 | 0.25
101.63
2.03
1.75 | 6.25
1.97
7.57
7.98 | 2.00
115.31
6.49
5.10 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
144 | | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
66 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
147 | 0.25
101.63 | 6.25
1.97 | 2.00
115.31 | 0.40
0.40 | 0.22
2.95 | | MU-2 | 2 | TPE331-3
(EPA 1992) | TPE331-3
(EPA 1992) | none | 1,457 | 15 | 5 | High Power
Test | 75
75 | APU Use
Idle
Intermediate
Full Power | On
Idle
90%
100% | 3.00
21.66
5.75
5.00 | 197
112
409
458 | 0.25
79.11
0.15
0.11 | 6.25
2.86
11.86
12.36 | 2.00
61.52
0.98
0.76 | 0.40
0.40
0.40
0.40 | 0.22
2.95
1.47
1.75 | | | | | | | | | 48 | Low Power 2-
Engine Test | 0
720 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | | | | | | | | | 22 | Low Power 1-
Engine Test | 0
330 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
112 | 0.25
79.11 | 6.25
2.86 | 2.00
61.52 | 0.40
0.40 | 0.22
2.95 | | C-130 | 4 | T56-A-16
(AESO 9908A) | J79-GE-10B
(AESO
Regression
Analysis in
AESO 9908A) | GTC85-72
(EPA 1992)
GTC 36-200
for PM10
(AESO Fax) | 83 | 1 | 5 | High Power
Test (all
engines) | 5
5
5
5 | APU Use
Idle
Intermediate
Full Power | On
G Idle L
74% shp
Mil | 3.00
21.66
5.75
5.00 | 210
599
1,800
2,219 | 0.13
22.32
0.21
0.16 | 3.88
3.53
9.83
10.45 | 14.83
30.11
0.94
0.65 |
0.40
0.40
0.40
0.40 | 0.22
17.10
12.60
11.40 | | | | | ALSO 9900A) | (ALSO I dx) | | | 48 | Low Power 2-
Engine Test | 48
48 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 210
599 | 0.13
22.32 | 3.88
3.53 | 14.83
30.11 | 0.40
0.40 | 0.22
17.10 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 210 | 0.13 | 3.88 | 14.83 | 0.40 | 0.22 | TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | Number | 0 | els and Data Sou
mission Rates | ırces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poun | ds per 1 | l Emissior
,000 poun | | ow) | |------------------|---------------|-------------------------|---|--------------------------|-------------------|-----------------------|-----------------------|-----------------------------|-------------------|---|-----------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|----------------------------------|------------------------------|--------------------------------| | Aircraft
Type | of
Engines | ROG, NOx, CO | PM10 | APU | Annual
Sorties | Number of
Aircraft | Tests Per
Aircraft | Test
Procedure | Test
Events | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | CO | SOx | PM10 | | T-39D | 2 | J85-GE-2
(AESO 6-90) | J85-GE-5
(Regression
Equation
Derived From | GTC 36-200
(AESO Fax) | 55 | 1 | 5 | High Power
Test | 5
5
5 | APU Use
Idle
Intermediate
Full Power | On
Idle
60% NR
Mil | 3.00
21.66
5.75
5.00 | 197
560
1,700
2,890 | 0.25
11.86
0.96
0.45 | 6.25
3.68
5.13
6.40 | 2.00
111.86
35.78
21.56 | 0.40
0.40
0.40
0.40 | 0.22
22.03
12.89
9.43 | | | | | Data in
AESO 9620) | | | | 48 | Low Power 2-
Engine Test | | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 22 | Low Power 1-
Engine Test | 22
22 | APU Use
Idle | On
Idle | 3.00
31.09 | 197
560 | 0.25
11.86 | 6.25
3.68 | 2.00
111.86 | 0.40
0.40 | 0.22
22.03 | | | | | | | | | 2 | APU Test | 2 | APU Use | On | 3.00 | 197 | 0.25 | 6.25 | 2.00 | 0.40 | 0.22 | | AH-1W | 2 | T700-GE
(AESO 9709A) | T58-GE-5/8F
(AESO 6-90) | none | 71 | 1 | 2.8 | High Power
Test | 0.0
2.8
2.8 | APU Use
Idle
Intermediate | On
Idle
27% Q | 3.00
60.00
60.00 | 102
164
355 | 7.79
2.54
0.59 | 3.94
3.28
5.15 | 42.77
39.81
13.38 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 5.4 | B&B Wash | 0.0
5.4
5.4 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
5.00
5.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Engine
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.3 | Main Rotor
Change | 0.0
0.3
0.3 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | | | | | | | | | 0.2 | Tail Rotor
Change | 0.0
0.2
0.2 | APU Use
Idle
Intermediate | On
Idle
25% Q | 3.00
10.00
10.00 | 102
164
341 | 7.79
2.54
0.61 | 3.94
3.28
5.07 | 42.77
39.81
14.04 | 0.40
0.40
0.40 | 0.22
4.20
4.20 | TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | Number
Aircraft of | · · | els and Data Sources | S | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poun | ds per 1, | Emissior
000 poun | | .ow) | | |-----------------------|-----|----------------------|-------------|------|-------------------|-----------------------|-----------------------|-------------------|------|--------------|------------------|--------------------------|-------------------|-----------|----------------------|-------|------|------| | Aircraft
Type | | | | APU | Annual
Sorties | Number of
Aircraft | Tests Per
Aircraft | Test
Procedure | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine
(lb/hr) | ROG | NOx | СО | SOx | PM10 | | UH-1L | 1 | T53-L-11D | T58-GE-5/8F | none | 53 | 1 | 0.5 | High Power/ | | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 6-90) | (AESO 6-90) | | | | | Engine | 0.5 | Idle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | Change | 0.5 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 15 | Idle | G Idle | 25.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 7 | Idle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 7 | Intermediate | Mil | 15.00 | 685 | 0.30 | 6.34 | 3.34 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 2 | ldle | G Idle | 40.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 2 | Intermediate | NR | 80.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 6.1 | Idle | F Idle | 30.00 | 222 | 15.75 | 2.53 | 37.79 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.9 | Idle | G Idle | 15.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.9 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 0.4 | Idle | G Idle | 10.00 | 145 | 67.41 | 1.58 | 31.51 | 0.40 | 4.20 | | | | | | | | | | | 0.4 | Intermediate | NR | 5.00 | 645 | 0.66 | 6.43 | 6.83 | 0.40 | 4.20 | TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | Number | • | els and Data Sour | ces | | Equivalent | Annual | | Total
Annual | | Engine | Time In | Fuel
Flow
Rate per | (poun | | al Emission
,000 pour | | ow) | |------------------|--------|--------------|-------------------|------|---------------------|-----------------------|-----------------------|-------------|-----------------|--------------|------------------|-------------------|--------------------------|-------|------|--------------------------|------|------| | Aircraft
Type | of | ROG, NOx, CO | | APU | - Annual
Sorties | Number of
Aircraft | Tests Per
Aircraft | Test | Test | Test Mode | Power
Setting | Mode
(minutes) | Engine | ROG | NOx | СО | SOx | PM10 | | HH-1N | 2 | T400-CP-400 | T58-GE-5/8F | none | 161 | 2 | 0.5 | High Power/ | | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | (AESO 9809) | (AESO 6-90) | | | | | Engine | 1.0 | Idle | F Idle | 40.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | Change | 1.0 | Intermediate | 27% Q | 80.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 15 | Low Power | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Test | 30 | Idle | F Idle | 25.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | 7 | B&B Wash | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | | 14 | ldle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 14 | Intermediate | 60% Q | 15.00 | 372 | 0.12 | 6.13 | 0.83 | 0.40 | 4.20 | | | | | | | | | 2 | Vibration | 0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Analysis | 4 | ldle | F Idle | 6.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 4 | Intermediate | 27% Q | 15.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 6.1 | Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Tracking | 12.2 | Idle | 10% Q | 30.00 | 161 | 3.92 | 3.26 | 23.12 | 0.40 | 4.20 | | | | | | | | | 0.9 | Main Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 1.8 | ldle | F Idle | 15.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 1.8 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | | | | | | | | 0.4 | Tail Rotor | 0.0 | APU Use | On | 3.00 | 102 | 7.79 | 3.94 | 42.77 | 0.40 | 0.22 | | | | | | | | | | Change | 8.0 | Idle | F Idle | 10.00 | 143 | 7.46 | 3.08 | 30.71 | 0.40 | 4.20 | | | | | | | | | | | 0.8 | Intermediate | 27% Q | 5.00 | 232 | 0.35 | 4.18 | 6.72 | 0.40 | 4.20 | | Cessna 172 | 2 1 | O-320 | AP-42, 3.3 | none | 627 | 6 | 5 | High Power | 30 | | Idle | 20.00 | 10 | 36.92 | 0.52 | ###### | 0.11 | 1.83 | |
 | (EPA 1992) | | | | | | Test | 30 | Intermediate | 85% | 5.00 | 67 | 12.38 | 3.97 | 989.51 | 0.11 | 1.83 | | | | | | | | | | | 30 | Full Power | 100% | 5.00 | 89 | 11.78 | 2.19 | ###### | 0.11 | 1.83 | | | | | | | | | 48 | Low Power | 288 | Idle | Idle | 20.00 | 10 | 36.92 | 0.52 | ###### | 0.11 | 1.83 | | | | | | | | | | Test | 288 | Intermediate | 40% | 5.00 | 47 | 19.25 | 0.95 | ###### | 0.11 | 1.83 | | TOTALS | | | | | 11,523 | 90 | | | 6,383 | | | | | | | | | | # Notes: ROG = reactive organic compounds NOx = oxides of NOx = oxides of nitrogen CO = CO = carbon monoxide PM10 = inhalable particulate matter APU = auxiliary power unit (provides electrical power and air conditioning prior to start of main engines; starts main engines; also provides continuous power for equipment on some aircraft G Idle = ground idle F Idle = flight idle NR = normal rated power AB = afterburner IRP = intermediate rated power Mil = military power setting int = intermediate power setting; some aircraft have more than one intermediate power setting % rpm = percent of rated core revolutions per minute (% N2) % T = percent or rated thrust % shp = percent of rated shaft horsepower % Q = percent torque (for turboshaft engines) # TABLE D1-38. DATA USED TO ESTIMATE EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | | | | | | | | | Fuel | | Modal E | mission | Rate | | |----------|---------|---------------|-----------------|-----|---------|------------|-----------|-----------|------------------|---------|-----------|----------|--------|------------|----------|-------------|------| | | | Engine Models | and Data Source | ces | | | | | Total | | | Flow | (pound | s per 1,00 | 00 pound | ds fuel flo | ow) | | | Number | Used for Emis | ssion Rates | | | Equivalent | Annual | | Annual | Engine | Time In | Rate per | | | | | | | Aircraft | of | | | | Annual | Number of | Tests Per | Test | Test | Power | Mode | Engine | ROG | NOx | CO | SOx | PM10 | | Type | Engines | ROG, NOx, CO | PM10 | APU | Sorties | Aircraft | Aircraft | Procedure | Events Test Mode | Setting | (minutes) | (lb/hr) | | | | | | Only aircraft based at NAWS China Lake plus detached or transient aircraft with frequent flight activity are likely to require maintenance at NAWS China Lake. Transient or detached aircraft with low annual sortie totals at Armitage Airfield are unlikely to require maintenance at NAWS China Lake. Equivalent aircraft numbers are from Table D1-33, and represent a combination of aircraft based at NAWS China Lake plus an allowance for detached or transient aircraft that may occasionally require ligh maintenance. Engines used for emission rate data are based on information presented in Table D1-23 AESO estimates of the frequency and pattern of in-frame engine maintenance tests for F/A-18, AH-1W, and HH-1N aircraft used as the basis for estimating engine test rates and patterns for other aircraft High power tests for fixed wing aircraft use all engines. Low power tests for fixed wing aircraft use either one or two engines. All helicopter engine tests use all engines Engine power settings and associated fuel flow rates based on data in emission factor source documents and AESO LTO/Maintenance cycle evaluation documents Sulfur oxide emission rates for turbine engines (jets, turboprops, and helicopters) are based on 0.02% fuel sulfur content and 100% conversion to sulfur oxides as recommended by AESO Report 6-90 PM10 emission factor for piston engines based on industrial gasoline engines (U.S. EPA 1996, Section 3.3), assuming a fuel density of 673 kilogram per cubic meter and an energy content of 40,282 BTU pe kilogram (18,272 BTU per pound). All values independently rounded for display after calculation. # Data Sources: Coffer, Lyn P. 1997. 8-4-97 Fax, F/A-18E/F Pilot Responses to Questionnaires and Factory Estimated GTC 36-200 APU Exhaust Emissions. Coffer, Lyn P. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-reference, Interim AESO Spreadsheet Version. Cook, James L. 1991. Conversion Factors. Oxford University Press. Geick, Kurt and Reiner Gieck. 1990. Engineering Formulas. 6th Edition. McGraw-Hill. U.S. Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile Sources (EPA-450/4-81-026d(revised)) U.S. Environmental Protection Agency, 1996. Compilation of Air Pollutant Emission Factors, Volume I, Fifth Edition (AP-42) U.S. Navy. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines (AESO Report No. 6-90). U.S. Navv. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). U.S. Navy. 1997. Emission Indexes for the T700 Turboshaft Engine - Draft - Revision A. (AESO Memo Report No. 9709A). U.S. Navy. 1997. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine - Draft - Revised. (AESO Memo Report No. 9725A.). U.S. Navy. 1998. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9824). U.S. Navv. 1998. Aircraft Emissions Estimates: F/A-18 Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9815A). U.S. Navy. 1998. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using JP-5 - Draft. (AESO Memo Report No. 9904) U.S. Navy. 1998. Emission Indexes for the T400 Turboshaft Engine - Draft. (AESO Memo Report No. 9809). U.S. Navy. 1998. F404-GE-400 Engine Fuel Flow and Emission Indexes by Precentage of Core RPM (%N2) - Draft - Revised. (AESO Memo Report No. 9734A.) U.S. Navy. 1999. F402-RR-406A Engine Fuel Flow and Emission Indexes - Draft. (AESO Memo Report No. 9912.). U.S. Navy. 1999. T56-A-16 Engine Fuel Flow and Emission Indexes - Draft - Revision A. (AESO Memo Report No. 9908A.). TABLE D1-39. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | sions from
(tons/year) | Annual Mair | itenance Te | ests | | Average | Emissions (pounds) | per Type of T | est Event | | |------------------|-----------------------------|--|---|---|--|---|---|-----------------------------|---------|--------------------|---------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | F/A-18A-D | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.573
0.058
0.027
0.021 | 0.004
0.031
0.079
2.160
1.498 | 0.001
3.713
0.502
0.090
3.755 | 0.000
0.011
0.007
0.034
0.065 | 0.000
0.365
0.179
0.241
0.000 | High Power
Test | 27.97 | 62.87 | 134.35 | 1.96 | 13.08 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.001
21.671 | 0.035
0.432 | 0.011
51.157 | 0.002
0.149 | 0.001
5.029 | Low Power 2-
Engine Test | 37.63 | 0.81 | 88.83 | 0.26 | 8.73 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
4.966 | 0.016
0.099 | 0.005
11.723 | 0.001
0.034 | 0.001
1.152 | Low Power 1-
Engine Test | 18.81 | 0.44 | 44.43 | 0.13 | 4.37 | | | APU Test | APU Use | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | F/A-18E/F | High Power
Test | APU Use
Idle
Intermediate
Full Power
AB Test | 0.000
1.905
0.016
0.014
1.041 | 0.004
0.116
0.171
4.158
2.089 | 0.001
3.124
0.205
0.106
57.829 | 0.000
0.014
0.011
0.048
0.088 | 0.000
0.448
0.223
0.198
0.000 | High Power
Test | 45.80 | 100.60 | 942.54 | 2.47 | 13.36 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.002
26.256 | 0.038
1.594 | 0.012
43.042 | 0.002
0.194 | 0.001
6.177 | Low Power 2-
Engine Test | 42.08 | 2.62 | 69.00 | 0.31 | 9.90 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.001
6.017 | 0.018
0.365 | 0.006
9.864 | 0.001
0.044 | 0.001
1.415 | Low Power 1-
Engine Test | 21.04 | 1.34 | 34.51 | 0.16 | 4.95 | | | APU Test | APU Use | 0.000 | 0.002 | 0.001 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | EA-6B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.120
0.006
0.007 | 0.000
0.010
0.069
0.146 | 0.000
0.236
0.026
0.017 | 0.000
0.002
0.003
0.005 | 0.000
0.086
0.072
0.068 | High Power
Test | 17.57 | 30.04 | 37.30 | 1.30 | 30.10 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
1.647 | 0.000
0.138 | 0.000
3.253 | 0.000
0.023 | 0.000
1.187 | Low Power 2-
Engine Test | 22.87 | 1.92 | 45.18 | 0.32 | 16.49 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.377 | 0.000
0.032 | 0.000
0.745 | 0.000
0.005 | 0.000
0.272 | Low Power 1-
Engine Test | 11.44 | 0.96 | 22.59 | 0.16 | 8.24 | | AV-8B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.101
0.004
0.003 | 0.001
0.009
0.075
0.211 | 0.000
0.545
0.055
0.028 | 0.000
0.002
0.003
0.005 | 0.000
0.057
0.029
0.024 | High Power
Test | 8.66 | 23.66 | 50.34 | 0.84 | 8.85 | | | Low Power
Test | APU Use
Idle | 0.000
1.390 | 0.007
0.127 | 0.002
7.515 | 0.000
0.028 | 0.000
0.785 | Low Power
Test | 11.59 | 1.12 | 62.65 | 0.24 | 6.54 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | TABLE D1-39. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | sions from /
(tons/year) |
Annual Mair | ntenance Te | sts | | Average I | Emissions p
(pounds) | er Type of T | est Event | | |------------------|-------------------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------------|-----------|-------------------------|--------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | F-86 | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.060
0.001
0.003 | 0.000
0.002
0.021
0.040 | 0.000
0.078
0.006
0.002 | 0.000
0.000
0.001
0.001 | 0.000
0.026
0.021
0.022 | High Power
Test | 12.96 | 12.64 | 17.33 | 0.51 | 13.92 | | | Low Power
Test | APU Use
Idle | 0.000
0.828 | 0.000
0.030 | 0.000
1.079 | 0.000
0.007 | 0.000
0.359 | Low Power
Test | 17.25 | 0.63 | 22.47 | 0.14 | 7.47 | | UC-12B | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.081
0.001
0.001 | 0.000
0.002
0.005
0.005 | 0.000
0.092
0.004
0.003 | 0.000
0.000
0.000
0.000 | 0.000
0.002
0.001
0.001 | High Power
Test | 11.12 | 1.57 | 13.26 | 0.11 | 0.60 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
1.115 | 0.000
0.022 | 0.000
1.265 | 0.000
0.004 | 0.000
0.032 | Low Power 2-
Engine Test | 15.48 | 0.30 | 17.57 | 0.06 | 0.45 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.255 | 0.000
0.005 | 0.000
0.290 | 0.000
0.001 | 0.000
0.007 | Low Power 1-
Engine Test | 7.74 | 0.15 | 8.78 | 0.03 | 0.22 | | MU-2 | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.240
0.000
0.000 | 0.000
0.009
0.035
0.035 | 0.000
0.187
0.003
0.002 | 0.000
0.001
0.001
0.001 | 0.000
0.009
0.004
0.005 | High Power
Test | 6.43 | 2.10 | 5.12 | 0.09 | 0.49 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
3.312 | 0.000
0.120 | 0.000
2.575 | 0.000
0.017 | 0.000
0.123 | Low Power 2-
Engine Test | 9.20 | 0.33 | 7.15 | 0.05 | 0.34 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.759 | 0.000
0.027 | 0.000
0.590 | 0.000
0.004 | 0.000
0.028 | Low Power 1-
Engine Test | 4.60 | 0.17 | 3.58 | 0.02 | 0.17 | | C-130 | High Power
Test (all
engines) | APU Use
Idle
Intermediate
Full Power | 0.000
0.048
0.000
0.000 | 0.000
0.008
0.017
0.019 | 0.000
0.065
0.002
0.001 | 0.000
0.001
0.001
0.001 | 0.000
0.037
0.022
0.021 | High Power
Test (all
engines) | 19.57 | 17.61 | 27.33 | 0.92 | 31.92 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.333 | 0.001
0.053 | 0.004
0.449 | 0.000
0.006 | 0.000
0.255 | Low Power 2-
Engine Test | 13.86 | 2.23 | 18.85 | 0.25 | 10.62 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.076 | 0.000
0.012 | 0.002
0.103 | 0.000
0.001 | 0.000
0.058 | Low Power 1-
Engine Test | 6.93 | 1.14 | 9.50 | 0.13 | 5.31 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.04 | 0.16 | 0.00 | 0.00 | TABLE D1-39. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | sions from (tons/year) | Annual Mair | ntenance Te | ests | | • | missions p
(pounds) | er Type of T | est Event | | |------------------|-----------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------|------|------------------------|--------------|-----------|-------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | со | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | T-39D | High Power
Test | APU Use
Idle
Intermediate
Full Power | 0.000
0.012
0.001
0.001 | 0.000
0.004
0.004
0.008 | 0.000
0.113
0.029
0.026 | 0.000
0.000
0.000
0.000 | 0.000
0.022
0.010
0.011 | High Power
Test | 5.32 | 6.30 | 67.29 | 0.49 | 17.65 | | | Low Power 2-
Engine Test | APU Use
Idle | 0.000
0.165 | 0.001
0.051 | 0.000
1.558 | 0.000
0.006 | 0.000
0.307 | Low Power 2-
Engine Test | 6.89 | 2.20 | 64.94 | 0.24 | 12.79 | | | Low Power 1-
Engine Test | APU Use
Idle | 0.000
0.038 | 0.001
0.012 | 0.000
0.357 | 0.000
0.001 | 0.000
0.070 | Low Power 1-
Engine Test | 3.44 | 1.13 | 32.48 | 0.12 | 6.39 | | | APU Test | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | APU Test | 0.00 | 0.06 | 0.02 | 0.00 | 0.00 | | AH-1W | High Power
Test | APU Use
Idle
Intermediate | 0.000
0.001
0.001 | 0.000
0.002
0.005 | 0.000
0.018
0.013 | 0.000
0.000
0.000 | 0.000
0.002
0.004 | High Power
Test | 1.25 | 4.73 | 22.54 | 0.41 | 4.36 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.001 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | B&B Wash | 0.10 | 0.38 | 1.89 | 0.03 | 0.35 | | | Engine
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Engine
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 0.21 | 0.76 | 3.77 | 0.07 | 0.71 | TABLE D1-39. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | sions from (tons/year) | Annual Mair | ntenance Te | sts | | Average E | missions po
(pounds) | er Type of T | est Event | | |------------------|---------------------------------|---------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---------------------------------|-----------|-------------------------|--------------|-----------|------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | CO | SOx | PM10 | | UH-1L | High Power/
Engine
Change | APU Use
Idle
Intermediate | 0.000
0.002
0.000 | 0.000
0.000
0.001 | 0.000
0.001
0.001 | 0.000
0.000
0.000 | 0.000
0.000
0.001 | High Power/
Engine
Change | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Low Power
Test | APU Use
Idle | 0.000
0.031 | 0.000
0.001 | 0.000
0.014 | 0.000
0.000 | 0.000
0.002 | Low Power
Test | 4.07 | 0.10 | 1.90 | 0.02 | 0.25 | | | B&B Wash | APU Use
Idle
Intermediate | 0.000
0.006
0.000 | 0.000
0.000
0.004 | 0.000
0.003
0.002 | 0.000
0.000
0.000 | 0.000
0.000
0.003 | B&B Wash | 1.68 | 1.12 | 1.33 | 0.08 | 0.82 | | | Vibration
Analysis | APU Use
Idle
Intermediate | 0.000
0.007
0.001 | 0.000
0.000
0.006 | 0.000
0.003
0.006 | 0.000
0.000
0.000 | 0.000
0.000
0.004 | Vibration
Analysis | 7.08 | 5.68 | 8.92 | 0.38 | 4.02 | | | Rotor
Tracking | APU Use
Idle | 0.000
0.005 | 0.000
0.001 | 0.000
0.013 | 0.000
0.000 | 0.000
0.001 | Rotor
Tracking | 1.75 | 0.28 | 4.19 | 0.04 | 0.47 | | | Main Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.001
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Main Rotor
Change | 2.48 | 0.40 | 1.51 | 0.04 | 0.38 | | | Tail Rotor
Change | APU Use
Idle
Intermediate | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | 0.000
0.000
0.000 | Tail Rotor
Change | 1.66 | 0.38 | 1.13 | 0.03 | 0.33 | TABLE D1-39. ESTIMATED EMISSIONS FROM IN-FRAME ENGINE MAINTENANCE RUN-UPS AT ARMITAGE AIRFIELD: MODERATE EXPANSION ALTERNATIVE | | | | | sions from
(tons/year) | Annual Mair | itenance Te | ests | | Average E | Emissions p
(pounds) | er Type of T | est Event | | |------------------|-------------------|--------------|-------|---------------------------|-------------|-------------|-------|--------------------|-----------|-------------------------|--------------|-----------|------| | Aircraft
Type | Test
Procedure | Test Mode | ROG | NOx | СО | SOx | PM10 | Flight
Activity | ROG | NOx | СО | SOx | PM10 | | HH-1N | High Power/ | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | High Power/ | 1.64 | 3.18 | 10.02 | 0.32 | 3.40 | | | Engine | Idle | 0.001 | 0.000 | 0.003 | 0.000 | 0.000 | Engine | | | | | | | | Change | Intermediate | 0.000 | 0.001 | 0.002 | 0.000 | 0.001 | Change | | | | | | | | Low Power | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Low Power | 0.89 | 0.37 | 3.66 | 0.05 | 0.50 | | | Test | Idle | 0.013 | 0.006 | 0.055 | 0.001 | 0.008 | Test | | | | | | | | B&B Wash | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | B&B Wash | 0.38 | 1.29 | 1.62 | 0.09 | 0.98 | | | | Idle | 0.002 | 0.001 | 0.010 | 0.000 | 0.001 | | | | | | | | | | Intermediate | 0.000 | 0.008 | 0.001 | 0.001 | 0.005 | | | | | | | | | Vibration | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Vibration
 0.25 | 0.57 | 1.66 | 0.06 | 0.61 | | | Analysis | Idle | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | Analysis | | | | | | | | | Intermediate | 0.000 | 0.001 | 0.002 | 0.000 | 0.001 | | | | | | | | | Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Rotor | 0.63 | 0.52 | 3.72 | 0.06 | 0.67 | | | Tracking | Idle | 0.004 | 0.003 | 0.023 | 0.000 | 0.004 | Tracking | | | | | | | | Main Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Main Rotor | 0.55 | 0.38 | 2.46 | 0.04 | 0.46 | | | Change | Idle | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | Change | | | | | | | | | Intermediate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | | Tail Rotor | APU Use | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Tail Rotor | 0.37 | 0.31 | 1.72 | 0.03 | 0.36 | | | Change | Idle | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | Change | | | | | | | | | Intermediate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | Cessna 172 | High Power | Idle | 0.002 | 0.000 | 0.052 | 0.000 | 0.000 | High Power | 0.27 | 0.04 | 16.91 | 0.00 | 0.03 | | | Test | Intermediate | 0.001 | 0.000 | 0.082 | 0.000 | 0.000 | Test | | | | | | | | | Full Power | 0.001 | 0.000 | 0.120 | 0.000 | 0.000 | | | | | | | | | Low Power | Idle | 0.017 | 0.000 | 0.496 | 0.000 | 0.001 | Low Power | 0.19 | 0.01 | 8.21 | 0.00 | 0.01 | | | Test | Intermediate | 0.011 | 0.001 | 0.686 | 0.000 | 0.001 | Test | | | | | | | Combined In-F | rame Engine Tests | | 74.66 | 14.33 | 208.08 | 0.85 | 19.51 | | | | | | | Notes: All in-frame engine test emissions occur in the Kern County ozone nonattainment and Searles Valley PM10 nonattainment portion of NAWS China Lake TABLE D1-40. GROUND SUPPORT EQUIPMENT USE ESTIMATES CORRELATED WITH KNOWN FUEL USE: 1996 CONDITIONS | - | | Engine | Fuel Use | Number | Aggregate | | Annual | Cumulative | Annual JP | |------------|-------------------------------|--------|----------|--------|----------------|----------------------|-----------|------------|-----------| | | | Size | Rate | of | Equipment Use | ; | Use Hours | Use Hours | Fuel Use | | ITEM ID | DESCRIPTION AND FUEL | (hp) | (gal/hr) | Items | Rate Estimate | | Per Item | Per Year | (gal/yr) | | AS32A30A | Tow Tractor (JP-8) | 42.6 | 0.7 | 11 | 0.1 hrs/total | non-GA sortie | 80.3 | 883.7 | 619 | | AS32A42 | Tow Tractor (JP-8) | 80 | 1.3 | 13 | 0.1 hrs/fixed | d wing non-GA sortie | | 855.5 | 1,112 | | AS32A37 | Tow Tractor (JP-8) | 192 | 5 | 2 | | d wing non-GA sortie | | 171.1 | 856 | | AS32A30 | Tow Tractor (gasoline) | 90 | 4.5 | 11 | | d wing non-GA sortie | | 427.8 | na | | AS32K1D | Weapons Loader (JP-8) | 40 | 3 | 1 | 0.01 hrs/total | non-GA sortie | 88.4 | 88.4 | 265 | | AS32K1C | Weapons Loader (JP-8) | 27 | 1.35 | 2 | 0.02 hrs/total | non-GA sortie | 88.4 | 176.7 | 239 | | HLU196 | Weapons Hoist (gasoline) | 3 | 0.5 | 16 | 0.1 hrs/total | non-GA sortie | 55.2 | 883.7 | na | | NC8A1 | Mobile Generator (JP-8) | 123 | 8 | 16 | 0.2 hrs/ASU | J engine test | 7.0 | 111.2 | 890 | | NC8A | Mobile Generator (JP-8) | 123 | 8 | 2 | 0.05 hrs/ASU | J engine test | 13.9 | 27.8 | 222 | | NC10A1 | Towed Generator (JP-8) | 220 | 11 | 10 | 0.2 hrs/ASU | J engine test | 11.1 | 111.2 | 1,223 | | NC10C | Towed Generator (JP-8) | 215 | 11 | 1 | 0.05 hrs/ASL | J engine test | 27.8 | 27.8 | 306 | | AM47A4 | Air Start Unit (JP-8) | 550 | 60 | 8 | 0.03 hrs/ASL | J sortie + test | 6.4 | 51.3 | 3,078 | | GTE851 | Air Start Unit (JP-8) | 250 | 30 | 12 | 0.05 hrs/ASU | J sortie + test | 7.1 | 85.5 | 2,565 | | AM32C17 | Portable AC Unit (JP-8) | 200 | 10 | 9 | 0.2 hrs/ASL | J engine test | 12.4 | 111.2 | 1,112 | | AS32M14 | 8.5 Ton Mobile Crane (JP-8 | 123 | 8 | 1 | 4 hrs/mor | th/item | 48.0 | 48.0 | 384 | | AM27T5 | Hydraulic Test Stand (JP-8) | 97 | 4.9 | 8 | 2.5 hrs/mor | nth/item | 30.0 | 240.0 | 1,176 | | AM42M2 | Portable Light Set (JP-8) | 36 | 2 | 7 | 1.5 hrs/mor | nth/item | 18.0 | 126.0 | 252 | | waterdemor | n Demineralization Cart (gas) | 5 | 0.25 | 4 | 4 hrs/mor | nth/item | 48.0 | 192.0 | na | | 005.5 | | | | | | | | 4.042 | 44.000 | | GSE Equip | ment rotals | | | | | | | 4,619 | 14,298 | GA = general aviation aircraft Actual JP fuel use by GSE equipment during 1996 was 14,279 gallons. Total sorties for 1996 estimated at 9,365; helicopter sorties estimated at 282; GA aircraft sorties estimated at 528. Total non-GA sorties for 1996 estimated at 8,837. Total fixed wing, non-GA sorties for 1996 estimated at 8,555. Only A-6E, EA-6B, F-86, T-38, and UC-8B aircraft require ground-based air start units. Total sorties requiring air start units for 1996 estimated at 1,154. Total engine tests requiring air start units estimated at 556. $\label{eq:cumulative tow tractor use = 15.9 minutes per non-GA aircraft/helicopter sortie.}$ Cumulative weapons loader use = 7.8 minutes per non-GA aircraft/helicopter sortie. Cumulative air start unit use = 4.8 minutes per aircraft sortie or engine test requiring ASU. Cumulative portable generator use = 30 minutes per engine test requiring ASU. TABLE D1-41. GROUND SUPPORT EQUIPMENT USE ESTIMATES FOR THE NO ACTION ALTERNATIVE | | | Engine | Fuel Use | | ٠. | gregate | Annual | Cumulative | Annual JP | |------------|-----------------------------|--------|----------|-------|------|------------------------------|-----------|------------|-----------| | ITEMIE | DECODIDETION AND FILE | Size | Rate | of | | uipment Use | Use Hours | | Fuel Use | | ITEM ID | DESCRIPTION AND FUEL | (hp) | (gal/hr) | Items | Rat | e Estimate | Per Item | Per Year | (gal/yr) | | AS32A30A | Tow Tractor (JP-8) | 42.6 | 0.7 | 11 | 0.1 | hrs/total non-GA sortie | 82.2 | 904.2 | 633 | | AS32A42 | Tow Tractor (JP-8) | 80 | 1.3 | 13 | | | | 876.0 | 1,139 | | AS32A37 | Tow Tractor (JP-8) | 192 | 5 | 2 | | hrs/fixed wing non-GA sortie | | 175.2 | 876 | | AS32A30 | Tow Tractor (gasoline) | 90 | 4.5 | 11 | | hrs/fixed wing non-GA sortie | | 438.0 | na | | AS32K1D | Weapons Loader (JP-8) | 40 | 3 | 1 | 0.01 | hrs/total non-GA sortie | 90.4 | 90.4 | 271 | | AS32K1C | Weapons Loader (JP-8) | 27 | 1.35 | 2 | 0.02 | hrs/total non-GA sortie | 90.4 | 180.8 | 244 | | HLU196 | Weapons Hoist (gasoline) | 3 | 0.5 | 16 | 0.1 | hrs/total non-GA sortie | 56.5 | 904.2 | na | | NC8A1 | Mobile Generator (JP-8) | 123 | 8 | 16 | 0.2 | hrs/ASU engine test | 3.2 | 51.2 | 410 | | NC8A | Mobile Generator (JP-8) | 123 | 8 | 2 | | hrs/ASU engine test | 6.4 | 12.8 | 102 | | NC10A1 | Towed Generator (JP-8) | 220 | 11 | 10 | 0.2 | hrs/ASU engine test | 5.1 | 51.2 | 563 | | NC10C | Towed Generator (JP-8) | 215 | 11 | 1 | 0.05 | hrs/ASU engine test | 12.8 | 12.8 | 141 | | AM47A4 | Air Start Unit (JP-8) | 550 | 60 | 8 | | hrs/ASU sortie + test | 3.1 | 24.8 | 1,489 | | GTE851 | Air Start Unit (JP-8) | 250 | 30 | 12 | 0.05 | hrs/ASU sortie + test | 3.4 | 41.4 | 1,241 | | AM32C17 | Portable AC Unit (JP-8) | 200 | 10 | 9 | 0.2 | hrs/ASU engine test | 5.7 | 51.2 | 512 | | AS32M14 | 8.5 Ton Mobile Crane (JP-8 | 123 | 8 | 1 | 4 | hrs/month/item | 48.0 | 48.0 | 384 | | AM27T5 | Hydraulic Test Stand (JP-8) | 97 | 4.9 | 8 | 2.5 | hrs/month/item | 30.0 | 240.0 | 1,176 | | AM42M2 | Portable Light Set (JP-8) | 36 | 2 | 7 | 1.5 | hrs/month/item | 18.0 | 126.0 | 252 | | waterdemor | Demineralization Cart (gas) | 5 | 0.25 | 4 | 4 | hrs/month/item | 48.0 | 192.0 | na | | GSE Equipr | nent Totals | | | | | | | 4,420 | 9,432 | GA = general aviation aircraft Total sorties estimated at 9,570; helicopter sorties estimated at 282; GA aircraft sorties estimated at 528. Total non-GA sorties estimated at 9,042. Total fixed wing, non-GA sorties estimated at 8,760. Only EA-6B, F-86, T-38, and UC-8B aircraft would require ground-based air start units. Total sorties requiring air start units estimated at 571. Total engine tests requiring air start units estimated at 256. Cumulative tow tractor use = 15.9 minutes per non-GA aircraft/helicopter sortie. $\label{eq:cumulative weapons loader use = 7.8 minutes per non-GA aircraft/helicopter sortie.}$ Cumulative air start unit use = 4.8 minutes per aircraft sortie or engine test requiring ASU. Cumulative portable generator use = 30 minutes per engine test requiring ASU. TABLE D1-42. GROUND SUPPORT EQUIPMENT USE ESTIMATES FOR THE LIMITED EXPANSION ALTERNATIVE | | E | Engine | Fuel Use | Number | Agg | regate | Annual | Cumulative | Annual JP | |----------|---------------------------------|--------|----------|--------|-------|--------------------------|-----------|------------|-----------| | | | Size | Rate | of | Equ | ipment Use | Use Hours | Use Hours | Fuel Use | | ITEM ID | DESCRIPTION AND FUE | (hp) | (gal/hr) | Items | Rat | e Estimate | Per Item | Per Year | (gal/yr) | | AS32A30/ | ² Tow Tractor (JP-8) | 42.6 | 0.7 | 11 | 0.1 | hrs/total non-GA sortie | 94.5 | 1,040.0 | 728 | | | Tow Tractor (JP-8) | 80 | 1.3 | 13 | | hrs/fixed wing non-GA so | | 1,007.6 | 1,310 | | | Tow Tractor (JP-8) | 192 | 5 | 2 | | hrs/fixed wing non-GA so | | 201.5 | 1,008 | | | Tow Tractor (gasoline) | 90 | 4.5 | 11 | | hrs/fixed wing non-GA so | | 503.8 | na | | AS32K1D | Weapons Loader (JP-8) | 40 | 3 | 1 | 0.01 | hrs/total non-GA sortie | 104.0 | 104.0 | 312 | | AS32K1C | Weapons Loader (JP-8) | 27 | 1.35 | 2 | 0.02 | hrs/total non-GA sortie | 104.0 | 208.0 | 281 | | HLU196 | Weapons Hoist (gasoline) | 3 | 0.5 | 16 | 0.1 | hrs/total non-GA sortie | 65.0 | 1,040.0 | na | | NC8A1 | Mobile Generator (JP-8) | 123 | 8 | 16 | | hrs/ASU engine test | 3.2 | 51.2 | 410 | | NC8A | Mobile Generator (JP-8) | 123 | 8 | 2 | | hrs/ASU engine test | 6.4 | 12.8 | 102 | | NC10A1 | Towed Generator (JP-8) | 220 | 11 | 10 | | hrs/ASU engine test | 5.1 | 51.2 | 563 | | NC10C | Towed Generator (JP-8) | 215 | 11 | 1 | 0.05 | hrs/ASU engine test | 12.8 | 12.8 | 141 | | AM47A4 | Air Start Unit (JP-8) | 550 | 60 | 8 | | hrs/ASU sortie + test | 3.4 | 27.4 | 1,642 | | GTE851 | Air Start Unit (JP-8) | 250 | 30 | 12 | 0.05 | hrs/ASU sortie + test | 3.8 | 45.6 | 1,368 | | AM32C17 | Portable AC Unit (JP-8) | 200 | 10 | 9 | 0.2 | hrs/ASU engine test | 5.7 |
51.2 | 512 | | AS32M14 | 8.5 Ton Mobile Crane (JP | 123 | 8 | 1 | 4.6 | hrs/month/item | 55.2 | 55.2 | 442 | | AM27T5 | Hydraulic Test Stand (JP- | 97 | 4.9 | 8 | 2.875 | hrs/month/item | 34.5 | 276.0 | 1,352 | | AM42M2 | Portable Light Set (JP-8) | 36 | 2 | 7 | 1.725 | hrs/month/item | 20.7 | 144.9 | 290 | | waterdem | Demineralization Cart (ga | 5 | 0.25 | 4 | 4.6 | hrs/month/item | 55.2 | 220.8 | na | | GSE Equi | pment Totals | | | | | | | 5,054 | 10,460 | GA = general aviation aircraft Total sorties estimated at 11,009; helicopter sorties estimated at 324; GA aircraft sorties estimated at 609. Total non-GA sorties estimated at 10,400. Total fixed wing, non-GA sorties estimated at 10,076. Only EA-6B, F-86, T-38, and UC-8B aircraft would require ground-based air start units. Total sorties requiring air start units estimated at 656. Total engine tests requiring air start units estimated at 256. Baseline equipment use estimates for mobile crane, hydraulic test stands, portable light sets, and demineralization carts increas Cumulative tow tractor use = 15.9 minutes per non-GA aircraft/helicopter sortie. Cumulative weapons loader use = 7.8 minutes per non-GA aircraft/helicopter sortie. Cumulative air start unit use = 4.8 minutes per aircraft sortie or engine test requiring ASU. Cumulative portable generator use = 30 minutes per engine test requiring ASU. TABLE D1-43. GROUND SUPPORT EQUIPMENT USE ESTIMATES FOR THE MODERATE EXPANSION ALTERNATIVE | | | Engine | Fuel Use | Number | Aggı | regate | Annual | Cumulative | Annual JP | |----------|--------------------------------|--------|----------|--------|-------|------------------------------|-----------|------------|-----------| | | | Size | Rate | of | Equi | pment Use | Use Hours | Use Hours | Fuel Use | | ITEM ID | DESCRIPTION AND FUEL | (hp) | (gal/hr) | Items | Rate | e Estimate | Per Item | Per Year | (gal/yr) | | AS32A30 | 0/Tow Tractor (JP-8) | 42.6 | 0.7 | 11 | 0.1 | hrs/total non-GA sortie | 102.8 | 1,130.4 | 791 | | | ? Tow Tractor (JP-8) | 80 | 1.3 | 13 | | hrs/fixed wing non-GA sortie | | 1,095.2 | 1,424 | | | ' Tow Tractor (JP-8) | 192 | 5 | 2 | | hrs/fixed wing non-GA sortie | | 219.0 | 1,095 | | | Tow Tractor (gasoline) | 90 | 4.5 | 11 | | hrs/fixed wing non-GA sortie | | 547.6 | na | | AS32K1D |) Weapons Loader (JP-8) | 40 | 3 | 1 | 0.01 | hrs/total non-GA sortie | 113.0 | 113.0 | 339 | | AS32K1C | Weapons Loader (JP-8) | 27 | 1.35 | 2 | 0.02 | hrs/total non-GA sortie | 113.0 | 226.1 | 305 | | HLU196 | Weapons Hoist (gasoline) | 3 | 0.5 | 16 | 0.1 | hrs/total non-GA sortie | 70.7 | 1,130.4 | na | | NC8A1 | Mobile Generator (JP-8) | 123 | 8 | 16 | | hrs/ASU engine test | 4.1 | 66.2 | 530 | | NC8A | Mobile Generator (JP-8) | 123 | 8 | 2 | 0.05 | hrs/ASU engine test | 8.3 | 16.6 | 132 | | NC10A1 | Towed Generator (JP-8) | 220 | 11 | 10 | 0.2 | hrs/ASU engine test | 6.6 | 66.2 | 728 | | NC10C | Towed Generator (JP-8) | 215 | 11 | 1 | 0.05 | hrs/ASU engine test | 16.6 | 16.6 | 182 | | AM47A4 | Air Start Unit (JP-8) | 550 | 60 | 8 | 0.03 | hrs/ASU sortie + test | 3.9 | 31.4 | 1,883 | | GTE851 | Air Start Unit (JP-8) | 250 | 30 | 12 | 0.05 | hrs/ASU sortie + test | 4.4 | 52.3 | 1,569 | | AM32C17 | 7 Portable AC Unit (JP-8) | 200 | 10 | 9 | 0.2 | hrs/ASU engine test | 7.4 | 66.2 | 662 | | AS32M14 | 4 8.5 Ton Mobile Crane (JP- | 123 | 8 | 1 | 5 | hrs/month/item | 60.0 | 60.0 | 480 | | AM27T5 | Hydraulic Test Stand (JP-8 | 97 | 4.9 | 8 | 3.125 | hrs/month/item | 37.5 | 300.0 | 1,470 | | AM42M2 | Portable Light Set (JP-8) | 36 | 2 | 7 | 1.875 | hrs/month/item | 22.5 | 157.5 | 315 | | waterdem | nc Demineralization Cart (gas) | 5 | 0.25 | 4 | 5 | hrs/month/item | 60.0 | 240.0 | na | | | ipment Totals | | | | | | | 5,535 | 11,906 | GA = general aviation aircraft Total sorties estimated at 11,965; helicopter sorties estimated at 352; GA aircraft sorties estimated at 661. Total non-GA sorties estimated at 11,304. Total fixed wing, non-GA sorties estimated at 10,952. Only EA-6B, F-86, T-38, and UC-8B aircraft would require ground-based air start units. Total sorties requiring air start units estimated at 715. Total engine tests requiring air start units estimated at 331. Baseline equipment use estimates for mobile crane, hydraulic test stands, portable light sets, and demineralization carts increased by 25%. $\label{eq:cumulative tow tractor use = 15.9 minutes per non-GA aircraft/helicopter sortie.}$ Cumulative weapons loader use = 7.8 minutes per non-GA aircraft/helicopter sortie. Cumulative air start unit use = 4.8 minutes per aircraft sortie or engine test requiring ASU. Cumulative portable generator use = 30 minutes per engine test requiring ASU. TABLE D1-44. EMISSION ESTIMATES FOR GROUND SUPPORT EQUIPMENT: NO ACTION ALTERNATIVE | | | Nimakaa | A | 0 | F | The street | Emis | sion Rate (| grams per ho | orsepower-l | nour) | | Annual E | missions, To | ons Per Yea | ar | |------------|-----------------------------|-----------------------|---------------------------------|-------------------------------------|------------------------|-----------------------------|-------|-------------|--------------|-------------|-------|-------|----------|--------------|-------------|-------| | ITEM ID | DESCRIPTION AND FUEL | Number
of
Items | Annual
Use Hours
Per Item | Cumulative
Use Hours
Per Year | Engine
Size
(hp) | Typical -
Load
Factor | ROG | NOx | СО | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | | AS32A30A | Tow Tractor (JP-8) | 11 | 82.2 | 904.2 | 42.6 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.064 | 0.475 | 0.219 | 0.003 | 0.058 | | AS32A42 | Tow Tractor (JP-8) | 13 | 67.4 | 876.0 | 80 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.116 | 0.864 | 0.398 | 0.006 | 0.106 | | AS32A37 | Tow Tractor (JP-8) | 2 | 87.6 | 175.2 | 192 | 80% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.052 | 0.390 | 0.180 | 0.003 | 0.048 | | AS32A30 | Tow Tractor (gasoline) | 11 | 39.8 | 438.0 | 90 | 85% | 12.22 | 5.16 | 258.70 | 0.27 | 0.06 | 0.451 | 0.191 | 9.555 | 0.010 | 0.002 | | AS32K1D | Weapons Loader (JP-8) | 1 | 90.4 | 90.4 | 40 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.004 | 0.040 | 0.009 | 0.000 | 0.003 | | AS32K1C | Weapons Loader (JP-8) | 2 | 90.4 | 180.8 | 27 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.005 | 0.053 | 0.012 | 0.000 | 0.004 | | HLU196 | Weapons Hoist (gasoline) | 16 | 56.5 | 904.2 | 3 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.069 | 0.002 | 2.005 | 0.001 | 0.001 | | NC8A1 | Mobile Generator (JP-8) | 16 | 3.2 | 51.2 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.007 | 0.069 | 0.016 | 0.001 | 0.005 | | NC8A | Mobile Generator (JP-8) | 2 | 6.4 | 12.8 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.002 | 0.017 | 0.004 | 0.000 | 0.001 | | NC10A1 | Towed Generator (JP-8) | 10 | 5.1 | 51.2 | 220 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.012 | 0.123 | 0.028 | 0.001 | 0.009 | | NC10C | Towed Generator (JP-8) | 1 | 12.8 | 12.8 | 215 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.003 | 0.030 | 0.007 | 0.000 | 0.002 | | AM47A4 | Air Start Unit (JP-8) | 8 | 3.1 | 24.8 | 550 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.019 | 0.199 | 0.046 | 0.001 | 0.015 | | GTE851 | Air Start Unit (JP-8) | 12 | 3.4 | 41.4 | 250 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.014 | 0.151 | 0.035 | 0.001 | 0.012 | | AM32C17 | Portable AC Unit (JP-8) | 9 | 5.7 | 51.2 | 200 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.011 | 0.112 | 0.026 | 0.001 | 0.009 | | AS32M14 | 8.5 Ton Mobile Crane (JP-8) | 1 | 48.0 | 48.0 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.006 | 0.065 | 0.015 | 0.000 | 0.005 | | AM27T5 | Hydraulic Test Stand (JP-8) | 8 | 30.0 | 240.0 | 97 | 85% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.027 | 0.288 | 0.066 | 0.002 | 0.022 | | AM42M2 | Portable Light Set (JP-8) | 7 | 18.0 | 126.0 | 36 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.006 | 0.066 | 0.015 | 0.000 | 0.005 | | waterdemor | Demineralization Cart (gas) | 4 | 48.0 | 192.0 | 5 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.024 | 0.001 | 0.710 | 0.000 | 0.000 | | GSE Equipm | ment Totals | | | 4,420 | | | | | | | | 0.891 | 3.136 | 13.345 | 0.033 | 0.308 | #### Notes: hp = horsepower Equipment identifications, number of items, engine sizes, and fuel type data provided by NAWS China Lake personnel Annual ground support equipment use estimates are based on Table D1-41. Load factors were selected to produce reasonable in-use load ratings for the equipment type and its normal use, using typical in-use horsepower load data from U.S. Environmental Protection Agency (1991) as comparison values. Emission rates for tow tractors operating on JP fuel are based on diesel equipment emission rates from U.S. Environmental Protection Agency (1991), multiplied by a JP-5 adjustment facto (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. Emission rates for portable diesel engine equipment operated on JP fuel are based on diesel emission rates (U.S. Environmental Protection Agency, 1995) multiplied by a JP-5 adjustmen factor (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. The sulfur oxide emission rate for tow tractors and portable equipment using JP fuel is based on manufacturer data for 80 horsepower hydraulic test stand equipment (Castro 1997) Emission rates for gasoline-fueled tow tractors are based on U.S. Environmental Protection Agency (1991) data for airport service vehicles, including EPA in-use adjustments Emission rates for other gasoline-fueled equipment is based on U.S. Environmental Protection Agency (1991) data for light commercial engine equipment, including EPA in-use adjustments #### Data Sources: Castro, Tim. 1997. 10-08-97 Fax, Annual Emissions From NAS Lemoore "Huffers" and TSE. U.S. Environmental Protection Agency. 1991. Nonroad Engine and Vehicle Emission Study - Report. (ANR-443). (NTIS # PB92126960) U.S. Environmental Protection Agency. 1995. Compilation of
Air Pollutant Emission Factors. 5th Edition. Volume I: Stationary Point and Area Sources. (AP-42) TABLE D1-45. EMISSION ESTIMATES FOR GROUND SUPPORT EQUIPMENT: LIMITED EXPANSION ALTERNATIVE | | | | | Annual Cumulative Engine | | | Emis | sion Rate (| grams per ho | orsepower-l | nour) | | Annual E | missions, To | ons Per Yea | ar | |------------|-----------------------------|-----------------------|-----------------------|--------------------------|--------------|-----------------------------|-------|-------------|--------------|-------------|-------|-------|----------|--------------|-------------|-------| | ITEM ID | DESCRIPTION AND FUEL | Number
of
Items | Use Hours
Per Item | Use Hours
Per Year | Size
(hp) | Typical -
Load
Factor | ROG | NOx | CO | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | | AS32A30A | Tow Tractor (JP-8) | 11 | 94.5 | 1,040.0 | 42.6 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.073 | 0.546 | 0.252 | 0.004 | 0.067 | | AS32A42 | Tow Tractor (JP-8) | 13 | 77.5 | 1,007.6 | 80 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.133 | 0.994 | 0.458 | 0.007 | 0.122 | | AS32A37 | Tow Tractor (JP-8) | 2 | 100.8 | 201.5 | 192 | 80% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.060 | 0.449 | 0.207 | 0.003 | 0.055 | | AS32A30 | Tow Tractor (gasoline) | 11 | 45.8 | 503.8 | 90 | 85% | 12.22 | 5.16 | 258.70 | 0.27 | 0.06 | 0.519 | 0.219 | 10.991 | 0.011 | 0.003 | | AS32K1D | Weapons Loader (JP-8) | 1 | 104.0 | 104.0 | 40 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.004 | 0.045 | 0.010 | 0.000 | 0.003 | | AS32K1C | Weapons Loader (JP-8) | 2 | 104.0 | 208.0 | 27 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.006 | 0.061 | 0.014 | 0.000 | 0.005 | | HLU196 | Weapons Hoist (gasoline) | 16 | 65.0 | 1,040.0 | 3 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.079 | 0.003 | 2.307 | 0.001 | 0.001 | | NC8A1 | Mobile Generator (JP-8) | 16 | 3.2 | 51.2 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.007 | 0.069 | 0.016 | 0.001 | 0.005 | | NC8A | Mobile Generator (JP-8) | 2 | 6.4 | 12.8 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.002 | 0.017 | 0.004 | 0.000 | 0.001 | | NC10A1 | Towed Generator (JP-8) | 10 | 5.1 | 51.2 | 220 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.012 | 0.123 | 0.028 | 0.001 | 0.009 | | NC10C | Towed Generator (JP-8) | 1 | 12.8 | 12.8 | 215 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.003 | 0.030 | 0.007 | 0.000 | 0.002 | | AM47A4 | Air Start Unit (JP-8) | 8 | 3.4 | 27.4 | 550 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.021 | 0.219 | 0.050 | 0.002 | 0.017 | | GTE851 | Air Start Unit (JP-8) | 12 | 3.8 | 45.6 | 250 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.016 | 0.166 | 0.038 | 0.001 | 0.013 | | AM32C17 | Portable AC Unit (JP-8) | 9 | 5.7 | 51.2 | 200 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.011 | 0.112 | 0.026 | 0.001 | 0.009 | | AS32M14 | 8.5 Ton Mobile Crane (JP-8) | 1 | 55.2 | 55.2 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.007 | 0.074 | 0.017 | 0.001 | 0.006 | | AM27T5 | Hydraulic Test Stand (JP-8) | 8 | 34.5 | 276.0 | 97 | 85% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.031 | 0.332 | 0.076 | 0.002 | 0.025 | | AM42M2 | Portable Light Set (JP-8) | 7 | 20.7 | 144.9 | 36 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.007 | 0.076 | 0.017 | 0.001 | 0.006 | | waterdemon | Demineralization Cart (gas) | 4 | 55.2 | 220.8 | 5 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.028 | 0.001 | 0.816 | 0.000 | 0.000 | | GSE Equipm | nent Totals | | | 5,054 | | | | | | | | 1.018 | 3.537 | 15.333 | 0.037 | 0.349 | #### Notes: hp = horsepower Equipment identifications, number of items, engine sizes, and fuel type data provided by NAWS China Lake personnel Annual ground support equipment use estimates are based on Table D1-42. Load factors were selected to produce reasonable in-use load ratings for the equipment type and its normal use, using typical in-use horsepower load data from U.S. Environmental Protection Agency (1991) as comparison values. Emission rates for tow tractors operating on JP fuel are based on diesel equipment emission rates from U.S. Environmental Protection Agency (1991), multiplied by a JP-5 adjustment facto (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. Emission rates for portable diesel engine equipment operated on JP fuel are based on diesel emission rates (U.S. Environmental Protection Agency, 1995) multiplied by a JP-5 adjustmen factor (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. The sulfur oxide emission rate for tow tractors and portable equipment using JP fuel is based on manufacturer data for 80 horsepower hydraulic test stand equipment (Castro 1997) Emission rates for gasoline-fueled tow tractors are based on U.S. Environmental Protection Agency (1991) data for airport service vehicles, including EPA in-use adjustments Emission rates for other gasoline-fueled equipment is based on U.S. Environmental Protection Agency (1991) data for light commercial engine equipment, including EPA in-use adjustments #### Data Sources: Castro, Tim. 1997, 10-08-97 Fax, Annual Emissions From NAS Lemoore "Huffers" and TSE. U.S. Environmental Protection Agency. 1991. Nonroad Engine and Vehicle Emission Study - Report. (ANR-443). (NTIS # PB92126960) U.S. Environmental Protection Agency. 1995. Compilation of Air Pollutant Emission Factors. 5th Edition. Volume I: Stationary Point and Area Sources. (AP-42) TABLE D1-46. EMISSION ESTIMATES FOR GROUND SUPPORT EQUIPMENT: MODERATE EXPANSION ALTERNATIVE | | | | mber Annual Cumulative Engir | | | - · · | Emis | sion Rate (| grams per ho | orsepower-l | nour) | | Annual E | missions, To | ons Per Yea | ar | |------------|-------------------------------|-----------------------|------------------------------|-----------------------|------------------------|---------------------------|-------|-------------|--------------|-------------|-------|-------|----------|--------------|-------------|-------| | ITEM ID | DESCRIPTION AND FUEL | Number
of
Items | Use Hours
Per Item | Use Hours
Per Year | Engine
Size
(hp) | Typical
Load
Factor | ROG | NOx | CO | SOx | PM10 | ROG | NOx | СО | SOx | PM10 | | AS32A30A | Tow Tractor (JP-8) | 11 | 102.8 | 1,130.4 | 42.6 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.079 | 0.594 | 0.273 | 0.004 | 0.073 | | AS32A42 | Tow Tractor (JP-8) | 13 | 84.2 | 1,095.2 | 80 | 85% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.144 | 1.080 | 0.497 | 0.008 | 0.133 | | AS32A37 | Tow Tractor (JP-8) | 2 | 109.5 | 219.0 | 192 | 80% | 1.76 | 13.16 | 6.06 | 0.10 | 1.62 | 0.065 | 0.488 | 0.225 | 0.004 | 0.060 | | AS32A30 | Tow Tractor (gasoline) | 11 | 49.8 | 547.6 | 90 | 85% | 12.22 | 5.16 | 258.70 | 0.27 | 0.06 | 0.564 | 0.238 | 11.946 | 0.012 | 0.003 | | AS32K1D | Weapons Loader (JP-8) | 1 | 113.0 | 113.0 | 40 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.005 | 0.049 | 0.011 | 0.000 | 0.004 | | AS32K1C | Weapons Loader (JP-8) | 2 | 113.0 | 226.1 | 27 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.006 | 0.067 | 0.015 | 0.000 | 0.005 | | HLU196 | Weapons Hoist (gasoline) | 16 | 70.7 | 1,130.4 | 3 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.086 | 0.003 | 2.507 | 0.001 | 0.001 | | NC8A1 | Mobile Generator (JP-8) | 16 | 4.1 | 66.2 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.008 | 0.089 | 0.020 | 0.001 | 0.007 | | NC8A | Mobile Generator (JP-8) | 2 | 8.3 | 16.6 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.002 | 0.022 | 0.005 | 0.000 | 0.002 | | NC10A1 | Towed Generator (JP-8) | 10 | 6.6 | 66.2 | 220 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.015 | 0.159 | 0.036 | 0.001 | 0.012 | | NC10C | Towed Generator (JP-8) | 1 | 16.6 | 16.6 | 215 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.004 | 0.039 | 0.009 | 0.000 | 0.003 | | AM47A4 | Air Start Unit (JP-8) | 8 | 3.9 | 31.4 | 550 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.024 | 0.251 | 0.058 | 0.002 | 0.019 | | GTE851 | Air Start Unit (JP-8) | 12 | 4.4 | 52.3 | 250 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.018 | 0.190 | 0.044 | 0.001 | 0.015 | | AM32C17 | Portable AC Unit (JP-8) | 9 | 7.4 | 66.2 | 200 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.014 | 0.145 | 0.033 | 0.001 | 0.011 | | AS32M14 | 8.5 Ton Mobile Crane (JP-8) | 1 | 60.0 | 60.0 | 123 | 75% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.008 | 0.081 | 0.018 | 0.001 | 0.006 | | AM27T5 | Hydraulic Test Stand (JP-8) | 8 | 37.5 | 300.0 | 97 | 85% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.034 | 0.360 | 0.083 | 0.003 | 0.028 | | AM42M2 | Portable Light Set (JP-8) | 7 | 22.5 | 157.5 | 36 | 100% | 1.25 | 13.22 | 3.03 | 0.10 | 1.01 | 0.008 | 0.083 | 0.019 | 0.001 | 0.006 | | waterdemor | n Demineralization Cart (gas) | 4 | 60.0 | 240.0 | 5 | 100% | 23.09 | 0.81 | 670.70 | 0.27 | 0.22 | 0.031 | 0.001 | 0.887 | 0.000 | 0.000 | | GSE Equipr | ment Totals | | | 5,535 | | | | | | | | 1.116 | 3.940 | 16.688 | 0.041 | 0.387 | #### Notes: hp = horsepower Equipment identifications, number of items, engine sizes, and fuel type data provided by NAWS China Lake personnel Annual ground support equipment use estimates are based on Table D1-43. Load factors were selected to produce reasonable in-use load ratings for the equipment type and its normal use, using typical in-use horsepower load data from U.S. Environmental Protection Agency (1991) as comparison values. Emission rates for tow tractors operating on JP fuel are based on diesel equipment emission rates from U.S. Environmental Protection Agency (1991), multiplied by a JP-5 adjustment facto (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. Emission rates for portable diesel engine equipment operated on JP fuel are based on diesel emission rates (U.S. Environmental Protection Agency, 1995) multiplied by a JP-5 adjustmen factor (Castro, 1997): 10% increase for ROG, 6% decrease for NOx, no change for CO, and 1% increase for PM10. The sulfur oxide emission rate for tow tractors
and portable equipment using JP fuel is based on manufacturer data for 80 horsepower hydraulic test stand equipment (Castro 1997) Emission rates for gasoline-fueled tow tractors are based on U.S. Environmental Protection Agency (1991) data for airport service vehicles, including EPA in-use adjustments Emission rates for other gasoline-fueled equipment is based on U.S. Environmental Protection Agency (1991) data for light commercial engine equipment, including EPA in-use adjustments #### Data Sources: Castro, Tim. 1997. 10-08-97 Fax, Annual Emissions From NAS Lemoore "Huffers" and TSE. U.S. Environmental Protection Agency. 1991. Nonroad Engine and Vehicle Emission Study - Report. (ANR-443). (NTIS # PB92126960) U.S. Environmental Protection Agency. 1995. Compilation of Air Pollutant Emission Factors. 5th Edition. Volume I: Stationary Point and Area Sources. (AP-42) TABLE D1-47. MONTHLY TEMPERATURE PATTERNS USED TO ESTIMATE JET FUEL VOLATILITY | | | | | MONT | HLY ME | AN AIR | ΓEMPER | ATURE | VALUE | S, DEGR | EES FAI | HRENHE | IT | | |---------------|--|----------|----------|----------|----------|----------|----------|-----------|-----------|----------|----------|----------|----------|----------| | LOCATION | PARAMETER | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEPT | ОСТ | NOV | DEC | ANNUAL | | NAWS CHINA LA | KEMEAN MAX
MEAN MIN | 57
31 | 63
36 | 69
41 | 78
49 | 85
56 | 96
65 | 103
72 | 100
69 | 94
62 | 82
51 | 68
38 | 60
31 | 80
50 | | | MIDPOINT | 44 | 49.5 | 55 | 63.5 | 70.5 | 80.5 | 87.5 | 84.5 | 78 | 66.5 | 53 | 45.5 | 65 | | TEMP FOR JP-8 | MIDPOINT 44 49. FEMP FOR JP-8 VOLATILITY: 40 5 | | | | 60 | 70 | 80 | 90 | 80 | 80 | 70 | 50 | 50 | | | | | | | TEMPER | RATURE | FOR VC | LATILIT | Y CALC | ULATIO | NS | | | | | | | | | _ | 40 | 50 | 60 | 70 | 80 | 90 | | | | | | | | NUMBER | OF MO | NTHS | 1 | 3 | 2 | 2 | 3 | 1 | | | | | | # Data Source: WeatherDisc Associates. 1990. Worldwide Airfield Summaries (TD-9647). World WeatherDisc Version 2.1. CD-ROM. #### TABLE D1-48. AP-42 EMISSION RATE EQUATION FOR VAPOR DISPLACEMENT DURING FUEL TRANSFERS EF = 12.46*S*VP*MW/T = LBS/1,000 GALLONS TRANSFERRED S = SATURATION FACTOR (AP-42 SECT. 5.2, TABLE 5.2-1) VP = TRUE VAPOR PRESSURE, LBS/SQ INCH ABSOLUTE (psia) [AP-42 SECT. 7.1, TABLE 7.1-2] MW = MOLECULAR WEIGHT OF VAPORS (LBS/MOLE) [AP-42 SECT. 7.1, TABLE 7.1-2] T = FUEL TEMPERATURE IN DEGREES RANKIN (R = 460+F) [or more accurately, R = 459.67+F] ### SATURATION FACTORS, AP-42 TABLE 5.2-1: | LOADING MODE | CONTAINER | S FACTOR | |--|-----------------|----------| | SUBMERGED, CLEAN TANK | TRUCK/RAIL TANK | 0.50 | | SUBMERGED, DEDICATED NORMAL SERVICE | TRUCK/RAIL TANK | 0.60 | | SUBMERGED, DEDICATED VAPOR BALANCE SERVICE | TRUCK/RAIL TANK | 1.00 | | SPLASH, CLEAN TANK | TRUCK/RAIL TANK | 1.45 | | SPLASH, DEDICATED NORMAL SERVICE | TRUCK/RAIL TANK | 1.45 | | SPLASH, DEDICATED VAPOR BALANCE SERVICE | TRUCK/RAIL TANK | 1.00 | | SUBMERGED LOADING | SHIP | 0.20 | | SUBMERGED LOADING SUBMERGED LOADING | BARGE | 0.20 | | SODIVILITOED LOADING | DANGE | 0.50 | ### FUEL PROPERTIES, AP-42 TABLE 7.1-2: | PROPERTY | UNITS | GASOLINE
RVP 13 | GASOLINE
RVP 10 | GASOLINE
RVP 7 | CRUDE OIL
RVP 5 | JP-4 | JP-5 | FUEL
OIL #2 | RESIDUAL
OIL #6 | |-------------------------------|---------|--------------------|--------------------|-------------------|--------------------|------|--------|----------------|--------------------| | MW OF VAPOR AT 60 F | lb/mole | 62 | 66 | 68 | 50 | 80 | 130 | 130 | 190 | | CONDENSED VAPOR DENSITY | lb/gal | 4.9 | 5.1 | 5.2 | 4.5 | 5.4 | 6.1 | 6.1 | 6.4 | | LIQUID DENSITY | lb/gal | 5.6 | 5.6 | 5.6 | 7.1 | 6.4 | 7.0 | 7.1 | 7.9 | | TRUE VAPOR PRESSURE BY TEMPER | RATURE | | | | | | | | | | 40 degrees F | psi | 4.7 | 3.4 | 2.3 | 1.8 | 0.8 | 0.0041 | 0.0031 | 0.00002 | | 50 degrees F | psi | 5.7 | 4.2 | 2.9 | 2.3 | 1.0 | 0.0060 | 0.0045 | 0.00003 | | 60 degrees F | psi | 6.9 | 5.2 | 3.5 | 2.8 | 1.9 | 0.0085 | 0.0074 | 0.00004 | | 70 degrees F | psi | 8.3 | 6.2 | 4.3 | 3.4 | 1.6 | 0.0110 | 0.0090 | 0.00006 | | 80 degrees F | psi | 9.9 | 7.4 | 5.2 | 4.0 | 1.9 | 0.0150 | 0.0120 | 0.00009 | | 90 degrees F | psi | 11.7 | 8.8 | 6.2 | 4.8 | 2.4 | 0.0210 | 0.0160 | 0.00130 | | 100 degrees F | psi | 13.8 | 10.5 | 7.4 | 5.7 | 2.7 | 0.0290 | 0.0220 | 0.00190 | TABLE D1-49. EMISSIONS FROM VAPOR DISPLACEMENT DURING AIRCRAFT REFUELING | | TYPICAL
SIZE OR | SIZE | • | D EMISSION | EMISSION FACTOR | | | | |-------------------------------------|--------------------|-----------------|--------|------------|-----------------|------|------|-----------------| | SOURCE CATEGORY | QUANTITY | UNITS | ROG | NOx | СО | SOx | PM10 | | | JP-5 AIRCRAFT FUEL TRANSFERS, 40 F | 1 | MILLION GALLONS | 19.26 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 50 F | 1 | MILLION GALLONS | 27.63 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 60 F | 1 | MILLION GALLONS | 38.39 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 70 F | 1 | MILLION GALLONS | 48.75 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 80 F | 1 | MILLION GALLONS | 65.24 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 90 F | 1 | MILLION GALLONS | 89.68 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | | JP-5 AIRCRAFT FUEL TRANSFERS, 100 F | 1 | MILLION GALLONS | 121.63 | 0.00 | 0.00 | 0.00 | 0.00 | LBS/MILLION GAL | TABLE D1-50. BASELINE JP USAGE AT NAWS CHINA LAKE | | | _ | | FUEL USED FOR | NON-AICRCAFT PU | JRPOSES | | | | |-----------------|-----------------|---------------|-------------------------------|-----------------------------|-------------------------|-----------------------------|------------------------|-----------------------------|----------------------------| | MONTH | AVE TEMP
(F) | TOTAL GALLONS | FUEL NOT IN JPT-1
OR JPT-2 | GSE EQUIPMENT
DELIVERIES | FIRE DEPT
DELIVERIES | TEST FIRE PIT
DELIVERIES | WSL TANK
DELIVERIES | TOTAL OTHER FUEL DELIVERIES | TOTAL FUEL FOR
AIRCRAFT | | JANUARY | 40 | 581,683 | | 1,190 | 1,188 | 4878 | | 7,256 | 574,427 | | FEBRUARY | 50 | 722,432 | | 1,190 | | 4878 | 4,007 | 10,075 | 712,357 | | MARCH | 60 | 745,461 | | 1,190 | | 4878 | | 6,068 | 739,393 | | APRIL | 60 | 747,339 | | 1,190 | 1,188 | 4878 | 4,007 | 11,263 | 736,076 | | MAY | 70 | 764,426 | | 1,190 | | 4878 | | 6,068 | 758,358 | | JUNE | 80 | 772,820 | | 1,190 | | 4878 | 4,007 | 10,075 | 762,745 | | JULY | 90 | 248,887 | | 1,190 | 1,188 | 4878 | | 7,256 | 241,631 | | AUGUST | 80 | 720,409 | 4,998 | 1,190 | | 4878 | 4,007 | 10,075 | 705,336 | | SEPTEMBER | 80 | 656,165 | 3,810 | 1,190 | | 4878 | | 6,068 | 646,287 | | OCTOBER | 70 | 864,154 | 8,155 | 1,190 | 1,187 | 4878 | | 7,255 | 848,744 | | NOVEMBER | 50 | 797,158 | 4,304 | 1,190 | | 4878 | 4,008 | 10,076 | 782,778 | | DECEMBER | 50 | 562,898 | | 1,190 | | 4878 | | 6,067 | 556,831 | | TOTALS | | 8,183,832 | 21,267 | 14,280 | 4,751 | 58,536 | 20,036 | 97,602 | 8,064,963 | Total Gallons = Average of gallons received and gallons issued by month Ave Temperature, obtained from Weatherdisc Associates, rounded to nearest 10 degrees for emission calculation purposes. For new fuel facility, in use August Through December 1996, all fuel in tanks JPT-1 and JPT-2 assumed to be used for aircraft refueling activities Deliveries of 14,279 gallons for GSE equipment, 4751 gallons for fire department tank, 58536 gallons for test fire pits, and 20036 gallons for Weapons Survivability fuel tank subtracted from total gallons issued. Gallons partitioned over the calendar year equally or based on number of deliveries (I.e., 4 deliveries = 1 delivery per quarter). TABLE D1-51. TOTAL FUEL USAGE BY TEMPERATURE | TEMP (f) | AIRCRAFT
REFUELING | MISC REFUELING
(NON-AIRCRAFT) | TOTAL FUEL FARM
TANK
THROUGHPUT | |----------|-----------------------|----------------------------------|---------------------------------------| | 40 | 574,427 | 7,256 | 581,683 | | 50 | 2,051,966 | 26,218 | 2,082,488 | | 60 | 1,475,469 | 17,331 | 1,492,800 | | 70 | 1,607,102 | 13,323 | 1,628,580 | | 80 | 2,114,368 | 26,218 | 2,149,394 | | 90 | 241,631 | 7,256 | 248,887 | | | 8,064,963 | 97,602 | 8,183,832 | TABLE D1-52. FUEL TRANSFER EMISSIONS FOR THE NO ACTION ALTERNATIVE | | Quantity of Fuel | ROG Er | missions | |-------------------------------------|----------------------|----------|----------| | | (gal) | lb/yr | tpy | | Tanker truck refilling ¹ | 8064963 | 362.37 | 0.1812 | | Aircraft refueling ¹ | 8064963 | 362.37 | 0.1812 | | Misc. equipment fueling | 97602 | 4.54 | 0.0023 | | Defueling ² | 342551 | 64.15 | 0.0321 | | Fuel farm tank filling | 8183832 | 152.27 | 0.0761 | | TOTAL FOR N | O ACTION ALTERNATIVE | 945.7 | 0.4729 | | % Increase for Limited Expansion A | Iternative: 15 | | | | • | PANSION ALTERNATIVE | 1087.555 | 0.543835 | | % Increase for Moderate Expansion | Alternative: 25 | | | | TOTAL FOR MODERATE EX | PANSION ALTERNATIVE | 1182.125 | 0.591125 | ¹ Fuel quantity equal to the average of gallons received and the gallons issued at the fuel farm # Information provided by China Lake: Fuel farm facility records E-mail from Reuben Gomez to Brenda Mohn regarding deliveries to other tanks and equipment # Emission calculation method: AP-42 emission factors (Section 5.2 and 7.1) for fuel dispensing operations Emissions calculated by multiplying estimated fuel throughputs by emission factors. Emission calculated include transfering fuel from fuel farm to tanker trucks, from tanker trucks to aircraft, from tanker trucks to other equipment, from defueling operations, and from filling fuel farm tanks. ² Defueling assumes four transfers of the same quantity of ruel: aircraft to tanker truck, tanker truck to fuel tank, fuel tank to tanker truck, tanker truck to
other equipment on base ### APPENDIX D2 - EMISSIONS ASSOCIATED WITH RANGE OPERATIONS ### **D2.1** Introduction This appendix contains documentation for the analysis of emissions associated with range-related flight activity at NAWS. Documentation for analyses of other CLUMP-related emission sources at NAWS are presented in Appendix D1 (Armitage Airfield operations); Appendix D3 (sources associated with ground troop training exercises); and Appendix D4 (emissions associated with ordnance use and testing). In addition, Appendix D5 contains a discussion of Clean Air Act conformity requirements promulgated by the US Environmental Protection Agency (EPA), a record of nonapplicability (RONA) for the Limited Expansion Alternative, and a RONA for the Moderate Expansion Alternative. Emission sources covered in this range operations appendix include: flight operations associated with aircrew training, ground troop training, and test and evaluation programs at NAWS; and use of portable generators to support range operations. Aircraft emission estimates have been prepared in a manner consistent with, but more detailed than, procedures outlined in US Environmental Protection Agency (1992). Most emission rate data has been taken from various documents prepared by the Navy's Aircraft Environmental Support Office (AESO). To be consistent with normal emission inventory procedures, only emission released within 3,000 feet of ground level are included in the emissions analyses. Emission summaries for range-related flight activity are presented in Table D2-21. Emission estimates for field generators used to support range operations are presented in Table D2-22 (No Action Alternative). The baseline emissions for field generators are extrapolated to future conditions by assuming a 15% increase of the Limited Expansion Alternative and a 25% increase for the Moderate Expansion Alternative. These emissions are summarized in Tables D2-23 and D2-24. # **D2.2** RANGE-RELATED FLIGHT OPERATIONS ### Flight Activity Estimates Flight activity analyses for the NAWS ranges are based on a combination of radar flight track analyses and NAWS staff estimates of the relative distribution of flight activity over various range sub-areas. An analysis of radar tapes for 3 months of flight activity (in 1996) was conducted by Wyle Research (1998). Radar track segments were identified by aircraft type, altitude, range management unit, air speed, and time spent within altitude zones over individual management units. Flight tracks within 3,000 feet of ground level were eliminated from the Armitage Airfield and Mainsite areas to avoid double-counting flight operations associated with Armitage Airfield. Estimated average air speed and power settings were then identified for each aircraft type to simplify noise-modeling analyses. The data derived from the 3-month period in 1996 were then extrapolated to an annual basis. The nature of the radar track data precludes separation of aircrew training flights from ground troop training flights or test and evaluation flights. The radar tape analysis produced a distribution of flight activity by range management unit that NAWS staff considered somewhat unrepresentative of actual patterns. In general, flight activity over the South Range seemed to be significantly underestimated. In addition, flight activity over portions of the North Range seemed to be overestimated. NAWS staff made independent estimates of aircraft operations and average flight durations within various range subunits. These estimates were converted into adjustment factors which were applied to the Wyle Research (1998) radar tape analysis estimates of flight time within the different management units of the China Lake ranges. **Wyle Research Analysis.** Baseline flight activity over the NAWS range areas has been evaluated by Wyle Research (1998) as part of a recent noise study. Radar tapes for 3 months of 1996 flight activity were analyzed and plotted. Figure 1.5-6 in the noise study report by Wyle Research (see Appendix C) shows the plot of flight tracks produced by that analysis. Table D2-1 summarizes the Wyle Research (1998) data for 1996 conditions. The UH/HH-1 helicopter designation represents a combination of UH-1 and HH-1N helicopters. The A-6/EA-6B aircraft designation represents a combination of A-6E and EA-6B aircraft models. The F-14 aircraft designation represents a combination of F-14A and F-14B/D models. These model variations were not important for modeling aircraft noise levels, but they are important for estimating aircraft emissions. **NAWS Adjustments.** Table D2-2 summarizes the adjusted flight-hour estimates for the No Action Alternative. As can be seen by comparison with Table D2-1, low altitude flight-hour estimates for the North Range have been significantly reduced from the estimate generated by the radar tape analysis. In contrast, low altitude flight hour estimates for the South Range have been significantly increased over the estimate generated by the radar tape analysis. In addition to adjusting the radar tape analysis data, Table D2-2 has split the various lumped helicopter and aircraft categories into the component models that have different engines. The UH-1L/HH-1N category was split as 25% UH-1L, 75% HH-1N. Under the No Action Alternative, baseline A-6E flight hours have been converted into F/A-18 flight hours. In addition, total F/A-18 flight hours have been split into F/A-18A-D model hours (48% of the total) and F/A-18E/F model hours (52% of the total). Table D2-3 converts the No Action Alternative estimate of range-related flight activity into a projection for the Limited Expansion Alternative. Table D2-3 was developed by increasing all data in Table D2-2 by 15%. Table D2-4 (Moderate Expansion Alternative) was developed by increasing all data in Table D2-2 by 25%. ### **Aircraft Emissions Analyses** Appendix D1 included a discussion of emission rate data availability for aircraft and helicopter engines. That discussion and Table D1-23 in Appendix D1 should be consulted for identification of engine models in different aircraft models and substitute engine models used for aircraft emissions analyses. Table D2-5 summarizes the power settings, fuel flow rates, and emission rate data used to evaluate emissions associated with range-related flight activity. Power setting assumptions shown in Table D2-5 for some aircraft models differ from those identified by Wyle Research for noise modeling purposes. The power setting assumptions presented in Table D2-5 are based on AESO recommendations for low altitude range operations. The PM_{10} emission rate for F-4 aircraft has been estimated using a regression equation derived from AESO data (Figure D2-1). The power settings, fuel flow rates, and emission rates presented in Table D2-5 have been used for all of the range-related flight activity emissions analyses. The analysis of emissions from range-related flight activity is presented as a series of tables for each activity scenario. Tables D2-6 through D2-10 present the emissions analysis for the No Action Alternative by major pollutant. Tables D2-11 through D2-15 present the analysis of the Limited Expansion Alternative. Table D2-16 through D2-20 present analysis of the Moderate Expansion Alternative. Table D2-21 provides a summary of emissions from range-related flight activity under each of the alternatives. # **D2.3** GENERATORS SUPPORTING RANGE OPERATIONS NAWS staff provided an inventory of diesel generators used to provide power for equipment used at test sites or during range operations. Fuel delivery logs provided by NAWS staff, were correlated with the generator inventory and used to develop emission estimates for generators used to support range operations. Most of the generators are used in the North Range. Table D2-22 presents generator emissions by county for the North Range and South Range. For purposes of this EIS, 30% of the South Range generator emissions are allocated to the Searles Valley PM_{10} nonattainment area. The remaining 70% are allocated to the Mojave Desert PM_{10} nonattainment area. Tables D2-23 and D2-24 present the emissions for the Limited Expansion and Moderate Expansion Alternatives. # **D2.4** REFERENCES Coffer, Lyn. 1998. 12-16-98 Transmittal, Aircraft to Engine Cross-Reference. Interim AESO Spreadsheet Version. Sent by Lyn Coffer, AESO, to Robert Sculley, Tetra Tech. Donald, David (ed.). 1997. The Complete Encyclopedia of World Aircraft. Barnes & Noble Books. New York, NY. Frawley, Gerard. 1998. The International Directory of Military Aircraft. Aerospace Publications Pty Ltd. Fyshwick, Australia. Gunston, Bill (ed.). 1995. The Encyclopedia of Modern Warplanes. Barnes & Noble Books. New York, NY. Gunston, Bill. 1997. The Development of Jet and Turbine Aero Engines. Second Edition. Patrick Stephens Limited/Haynes North America. Newbury Park, CA. Moeng, Sophearith (ed.). 1994. The Vital Guide to Military Aircraft. Airlife Publishing. Shrewsbury, England. Rendall, David. 1996. Jane's Aircraft Recognition Guide. Harper Collins. Glasgow. Taylor, Michael J. H. (ed.). 1993. Jane's Encyclopedia of Aviation. Crescent Books. New York, NY. Sources. EPA-450/4-81-126d (revised). Office of Mobile Sources. Ann Arbor, MI. _______. 1995. Compilation of Air Pollutant Emission Factors. Volume I: Stationary Point and Area Sources. 5th Edition. (AP-42.) Office of Air Quality Planning and Standards. Research Triangle Park, NC. US Environmental Protection Agency. 1992. Procedures for Emission Inventory Preparation. Volume IV: Mobile - US Navy, Aircraft Environmental Support Office. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines. (AESO Report No. 6-90). Aircraft Environmental Support Office (AESO), Naval Aviation Depot North Island. San Diego, CA. - ______. 1996. Estimated Particulate Emission Indexes for the J85 Engine. (AESO Memo Report No. 9620). Aircraft Environmental
Support Office (AESO), Naval Aviation Depot North Island. San Diego, CA. - ______. 1997a. Emission Indexes for the T700 Turboshaft Engine. Draft -Revision A. (AESO Memo Report No. 9709A). Aircraft Environmental Support Office (AESO), Naval Aviation Depot North Island. San Diego, CA. - ______. 1997b. Gaseous and Particulate Emission Indexes for the F414 Turbofan Engine -Draft Revised. (AESO Memo Report No. 9725A). Aircraft Environmental Support Office (AESO), Naval Aviation Depot North Island. San Diego, CA. - _______. 1998a. Aircraft Emissions Estimates: AH-1W Landing and Takeoff Cycle and Maintenance Testing Using JP-5. Draft. (AESO Memo Report No. 9824). Aircraft Environmental Support Office (AESO), Naval Aviation Depot North Island. San Diego, CA. | 1998b. Aircraft Emissions Estimates: CH-53E Landing and Takeoff Cycle and Maintenance Testing Using JP- | |---| | 5. Draft - Revision A. (AESO Memo Report No. 9822A). Aircraft Environmental Support Office (AESO), | | Naval Aviation Depot - North Island. San Diego, CA. | | 1998c. Aircraft Emissions Estimates: HH/UH-1N Landing and Takeoff Cycle and Maintenance Testing Using | | JP-5. Draft. (AESO Memo Report No. 9904). Aircraft Environmental Support Office (AESO), Naval Aviation | | Depot - North Island. San Diego, CA. | | 1998d. Emission Indexes of F110-GE-400 Engine Burning JP-5. (AESO Memo Report No. 9821). Aircraft | | Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | 1998e. Emission Indexes for the T400 Turboshaft Engine. Draft. (AESO Memo Report No. 9809). Aircraft | | Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | 1998f. Emission Indexes for T58-GE-16 Engine. Draft. (AESO Memo Report No. 9820). Aircraft | | Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | 1998g. F404-GE-400 Engine Fuel Flow and Emission Indexes by Percent of Core RPM (%N2) - Draft | | Revised. (AESO Memo Report No. 9734A). Aircraft Environmental Support Office (AESO), Naval Aviation | | Depot - North Island. San Diego, CA. | | 1998h. T64-GE-415 Engine Fuel Flow and Emission Indexes by Percentage of Torque (%Q). Draft. (AESO | | Memo Report No. 9905). Aircraft Environmental Support Office (AESO), Naval Aviation Depot - North Island. | | San Diego, CA. | | 1999a. Aircraft Emissions Estimates: H-46 Landing and Takeoff Cycle and Maintenance Testing Using JP-5. | | Draft - Revision A. (AESO Memo Report No. 9816A). Aircraft Environmental Support Office (AESO), Naval | | Aviation Depot - North Island. San Diego, CA. | | 1999b. F402-RR-406A Engine Fuel Flow and Emission Indexes. Draft. (AESO Memo Report No. 9912). | | Aircraft Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | 1999c. T56-A-16 Engine Fuel Flow and Emission Indexes. Draft - Revision A. (AESO Memo Report No. | | 9908A). Aircraft Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | Wyle Research. 1998. Wyle Draft Noise Chapter, Environmental Impact Statement - Naval Air Weapons Station China | | Lake. November 1998. Arlington, VA. | Appendix D2 – Emissions Associated with Range Operations TABLE D2-1. WYLE RESEARCH ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: 1996 CONDITIONS | | ALTITUDE (AGL) | AH-1W, 100% | RPM, 10 | 0 KNOTS | UH/HH-1, 100 | % RPM, 80 | KNOTS | CH-46, 94% QBPA, 130 KNOTS | | | CH-53E, 90% QBPA, 150 KNOTS | | | |---------------|----------------------------------|-------------|---------|---------|--------------|-----------|---------|----------------------------|---------|---------|-----------------------------|---------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Airport Lake | < 2,000 FT | 16 | 24.0 | 6.40 | 24 | 3.0 | 1.20 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 37.0 | 2.47 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 4 | 42.0 | 2.80 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 4 | 43.0 | 2.87 | | | 0.00 | | | > 10,000 FT | 16 | 1.0 | 0.27 | | | 0.00 | | | 0.00 | | | 0.00 | | Baker North | < 250 FT | 24 | 20.0 | 8.00 | 8 | 16.0 | 2.13 | 16 | 14.0 | 3.73 | | | 0.00 | | | 250 - 500 FT | 8 | 8.0 | 1.07 | 8 | 4.0 | 0.53 | 8 | 33.0 | 4.40 | | | 0.00 | | | 500 - 1,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | 20 | 55.0 | 18.33 | | | 0.00 | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 37.0 | 2.47 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 8 | 20.0 | 2.67 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 8 | 21.0 | 2.80 | | | 0.00 | | | > 10,000 FT | 16 | 6.0 | 1.60 | | | 0.00 | | | 0.00 | 4 | 11.0 | 0.73 | | Baker South | < 250 FT | 4 | 29.0 | 1.93 | 12 | 2.0 | 0.40 | 4 | 11.0 | 0.73 | | | 0.00 | | | 250 - 500 FT | 8 | 18.0 | 2.40 | 12 | 1.0 | 0.20 | 4 | 12.0 | 0.80 | 4 | 9.0 | 0.60 | | | 500 - 1,000 FT | 8 | 9.0 | 1.20 | 8 | 1.0 | 0.13 | 4 | 11.0 | 0.73 | 4 | 13.0 | 0.87 | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | 4 | 12.0 | 0.80 | 8 | 7.0 | 0.93 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 8 | 6.0 | 0.80 | 8 | 6.0 | 0.80 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 8 | 7.0 | 0.93 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 4 | 2.0 | 0.13 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 8 | 19.0 | 2.53 | 4 | 15.0 | 1.00 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 15.0 | 1.00 | | Charlie North | < 250 FT | 36 | 34.0 | 20.40 | 12 | 8.0 | 1.60 | 28 | 38.0 | 17.73 | | | 0.00 | | | 250 - 500 FT | 8 | 6.0 | 0.80 | 8 | 7.0 | 0.93 | 24 | 37.0 | 14.80 | | | 0.00 | | | 500 - 1,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | 20 | 67.0 | 22.33 | | | 0.00 | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | 4 | 32.0 | 2.13 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 4 | 37.0 | 2.47 | | | 0.00 | | | > 10,000 FT | 16 | 3.0 | 0.80 | | | 0.00 | | | 0.00 | | | 0.00 | | Charlie South | < 250 FT | 63 | 35.0 | 36.75 | 28 | 27.0 | 12.60 | 32 | 69.0 | 36.80 | | | 0.00 | | | 250 - 500 FT | 24 | 18.0 | 7.20 | 36 | 12.0 | 7.20 | 40 | 53.0 | 35.33 | | | 0.00 | | | 500 - 1,000 FT | 8 | 10.0 | 1.33 | 8 | 2.0 | 0.27 | 28 | 60.0 | 28.00 | 4 | 1.0 | 0.07 | | | 1,000 - 2,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 4 | 42.0 | 2.80 | 4 | 1.0 | 0.07 | | | > 10,000 FT | 16 | 4.0 | 1.07 | | | 0.00 | | | 0.00 | | | 0.00 | TABLE D2-1. WYLE RESEARCH ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: 1996 CONDITIONS | | ALTITUDE (AGL) | AH-1W, 100% | RPM, 10 | 00 KNOTS | UH/HH-1, 100 | % RPM, 80 | KNOTS | CH-46, 94% | QBPA, 130 | KNOTS | CH-53E, 90% QBPA, 150 KNOTS | | | |-----------------|----------------------------------|-------------|---------|----------|--------------|-----------|---------|------------|-----------|---------|-----------------------------|---------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Coso | < 2,000 FT | 12 | 4.0 | 0.80 | 24 | 19.0 | 7.60 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | 4 | 2.0 | 0.13 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 22.0 | 1.47 | 4 | 1.0 | 0.07 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 24.0 | 1.60 | 4 | 20.0 | 1.33 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 20.0 | 1.33 | 4 | 1.0 | 0.07 | | | 0.00 | | | > 10,000 FT | | | 0.00 | 4 | 2.0 | 0.13 | 4 | 1.0 | 0.07 | | | 0.00 | | Coso Targets | < 2,000 FT | 12 | 39.0 | 7.80 | 20 | 18.0 | 6.00 | 4 | 10.0 | 0.67 | | | 0.00 | | | 2,000 - 3,000 FT | 4 | 2.0 | 0.13 | 4 | 31.0 | 2.07 | 4 | 10.0 | 0.67 | | | 0.00 | | | 3,000 - 4,000 FT | 4 | 1.0 | 0.07 | 4 | 27.0 | 1.80 | 4 | 39.0 | 2.60 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 26.0 | 1.73 | 4 | 39.0 | 2.60 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 11.0 | 0.73 | 4 | 41.0 | 2.73 | | | 0.00 | | | > 10,000 FT | | | 0.00 | 4 | 4.0 | 0.27 | 4 | 21.0 | 1.40 | | | 0.00 | | Geothermal | < 2,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 19.0 | 1.27 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 4 | 19.0 | 1.27 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | > 10,000 FT | 16 | 1.0 | 0.27 | | | 0.00 | | | 0.00 | | | 0.00 | | George & | < 2,000 FT | 20 | 40.0 | 13.33 | 28 | 17.0 | 7.93 | 4 | 2.0 | 0.13 | | | 0.00 | | Main Magazine | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 13.0 | 0.87 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 4 | 31.0 | 2.07 | 4 | 11.0 | 0.73 | | | > 10,000 FT | 16 | 3.0 | 0.80 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | Mainsite & | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | Armitage | 2,000 - 3,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 0.00 | | Airfield |
3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | 16 | 1.0 | 0.27 | | | 0.00 | | | 0.00 | 4 | 6.0 | 0.40 | | | > 10,000 FT | 16 | 4.0 | 1.07 | | | 0.00 | | | 0.00 | 4 | 2.0 | 0.13 | | Propulsion Labs | < 2,000 FT | 12 | 1.0 | 0.20 | 36 | 3.0 | 1.80 | | | 0.00 | | | 0.00 | | & Ordnance T&E | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 7.0 | 0.47 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 2.0 | 0.13 | | Mojave B North | < 2,000 FT | | | 0.00 | 8 | 4.0 | 0.53 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | 12 | 13.0 | 2.60 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 8 | 2.0 | 0.27 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | TABLE D2-1. WYLE RESEARCH ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: 1996 CONDITIONS | | ALTITUDE (AGL) | AH-1W, 100% | % RPM, 10 | 00 KNOTS | UH/HH-1, 100 | % RPM, 80 | KNOTS | CH-46, 94% | QBPA, 130 | KNOTS | CH-53E, 90% | QBPA, 150 KNOTS | |-----------------|----------------------------------|-------------|-----------|----------|--------------|-----------|---------|------------|-----------|---------|-------------|-----------------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CUM HRS | | Mojave B South | < 2,000 FT | | | 0.00 | 4 | 53.0 | 3.53 | | | 0.00 | | 0.00 | | - | 2,000 - 3,000 FT | 4 | 8.0 | 0.53 | 4 | 48.0 | 3.20 | 4 | 4.0 | 0.27 | | 0.00 | | | 3,000 - 4,000 FT | 4 | 8.0 | 0.53 | 4 | 47.0 | 3.13 | 4 | 1.0 | 0.07 | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | 0.00 | | | 5,000 - 10,000 FT | 4 | 11.0 | 0.73 | | | 0.00 | 4 | 1.0 | 0.07 | | 0.00 | | | > 10,000 FT | 4 | 26.0 | 1.73 | | | 0.00 | 8 | 13.0 | 1.73 | | 0.00 | | Randsburg Wash | < 2,000 FT | 4 | 1.0 | 0.07 | 12 | 35.0 | 7.00 | | | 0.00 | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | 4 | 48.0 | 3.20 | | | 0.00 | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 54.0 | 3.60 | | | 0.00 | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 3.0 | 0.20 | | | 0.00 | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | 0.00 | | | > 10,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | 4 | 1.0 | 0.07 | | 0.00 | | Superior Valley | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | 0.00 | | | 2,000 - 3,000 FT | 4 | 5.0 | 0.33 | | | 0.00 | | | 0.00 | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | 0.00 | | | 5,000 - 10,000 FT | 4 | 12.0 | 0.80 | | | 0.00 | 8 | 6.0 | 0.80 | | 0.00 | | | > 10,000 FT | 4 | 27.0 | 1.80 | | | 0.00 | 8 | 13.0 | 1.73 | | 0.00 | | NORTH RANGE | < 2,000 FT | 275 | | 109.82 | 276 | | 50.60 | 248 | | 187.53 | 20 | 2.47 | | SUBTOTAL | 2,000 FT | 8 | | 0.20 | 8 | | 2.20 | 16 | | 1.53 | 12 | 0.87 | | SOBTOTAL | 3,000 - 4,000 FT | 4 | | 0.20 | 8 | | 3.27 | 32 | | 10.67 | 8 | 0.13 | | | 4,000 - 5,000 FT | 0 | | 0.00 | 8 | | 3.33 | 28 | | 10.80 | 0 | 0.00 | | | 5,000 - 10,000 FT | 16 | | 0.00 | 12 | | 2.13 | 40 | | 18.33 | 20 | 2.67 | | | > 10,000 FT | 112 | | 5.87 | 8 | | 0.40 | 8 | | 1.47 | 20 | 2.07 | | | | | | | | | | | | | | | | | Subtotal | 415 | | 116.22 | 320 | | 61.93 | 372 | | 230.33 | 80 | 8.20 | | | Below 3,000 Ft | | | 110.02 | 284 | | 52.80 | 264 | | 189.07 | 32 | 3.33 | | | % of Subtotal | 68.19% | | 94.67% | 88.75% | | 85.25% | 70.97% | | 82.08% | 40.00% | 40.65% | | SOUTH RANGE | < 2,000 FT | 4 | | 0.07 | 24 | | 11.07 | 0 | | 0.00 | 0 | 0.00 | | SUBTOTAL | 2,000 - 3,000 FT | 8 | | 0.87 | 20 | | 9.00 | 4 | | 0.27 | 0 | 0.00 | | | 3,000 - 4,000 FT | 4 | | 0.53 | 16 | | 7.00 | 4 | | 0.07 | 0 | 0.00 | | | 4,000 - 5,000 FT | 0 | | 0.00 | 4 | | 0.20 | 4 | | 0.07 | 0 | 0.00 | | | 5,000 - 10,000 FT | 8 | | 1.53 | 0 | | 0.00 | 12 | | 0.87 | 0 | 0.00 | | | > 10,000 FT | 12 | | 3.60 | 0 | | 0.00 | 20 | | 3.53 | 0 | 0.00 | | | Subtotal | 36 | | 6.60 | 64 | | 27.27 | 44 | | 4.80 | 0 | 0.00 | | | Below 3,000 Ft | | | 0.93 | 44 | | 20.07 | 4 | | 0.27 | 0 | 0.00 | | | % of Subtotal | 33.33% | | 14.14% | 68.75% | | 73.59% | 9.09% | | 5.56% | #N/A | #N/A | TABLE D2-1. WYLE RESEARCH ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: 1996 CONDITIONS | | ALTITUDE (AGL) | AH-1W, 100% RPM, 10 | 0 KNOTS | UH/HH-1, 100 | % RPM, 80 KNOTS | CH-46, 94% | QBPA, 130 KNOTS | CH-53E, 90% QBPA, 150 KNOTS | | | |-------------------|----------------------------------|---------------------|---------|--------------|-----------------|------------|-----------------|-----------------------------|-----------------|--| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CUM HRS | SEGMENTS | MIN/SEG CUM HRS | SEGMENTS | MIN/SEG CUM HRS | | | COMBINED | < 2,000 FT | 279 | 109.88 | 300 | 61.67 | 248 | 187.53 | 20 | 2.47 | | | NORTH AND | 2,000 - 3,000 FT | 16 | 1.07 | 28 | 11.20 | 20 | 1.80 | 12 | 0.87 | | | SOUTH RANGES | 3,000 - 4,000 FT | 8 | 0.60 | 24 | 10.27 | 36 | 10.73 | 8 | 0.13 | | | | 4,000 - 5,000 FT | 0 | 0.00 | 12 | 3.53 | 32 | 10.87 | 0 | 0.00 | | | | 5,000 - 10,000 FT | 24 | 1.80 | 12 | 2.13 | 52 | 19.20 | 20 | 2.67 | | | | > 10,000 FT | 124 | 9.47 | 8 | 0.40 | 28 | 5.00 | 20 | 2.07 | | | | TOTALS | 451 | 122.82 | 384 | 89.20 | 416 | 235.13 | 80 | 8.20 | | | | BELOW 3,000 FT | 295 | 110.95 | 328 | 72.87 | 268 | 189.33 | 32 | 3.33 | | | | % OF TOTAL | 65.41% | 90.34% | 85.42% | 81.69% | 64.42% | 80.52% | 40.00% | 40.65% | | | | IALYSIS AREA SUBTO | TALS | | | | | | | | | | BELOW 3,000 FEI | | | | | | | | | | | | | ne Nonattainment Area | | 52.28 | 107 | 21.59 | 129 | 104.09 | 32 | 3.33 | | | • | 110 Nonattainment Area | | 3.97 | 12 | 4.03 | 4 | 0.67 | 0 | 0.00 | | | , | M10 Nonattainment Area | | 104.34 | 261 | 47.11 | 259 | 188.22 | 32 | 3.33 | | | • | M10 Nonattainment Are | | 0.87 | 39 | 17.26 | 4 | 0.24 | 0 | 0.00 | | | Inyo County Attai | nment Area | 8 | 1.78 | 15 | 4.46 | 1 | 0.20 | 0 | 0.00 | | | TOTALS CROSS- | | 451 | 122.82 | 384 | 89.20 | 416 | 235.13 | 80 | 8.20 | | | BELOW 3,000 FEI | ET CROSS-CHECK: | 295 | 110.95 | 328 | 72.87 | 268 | 189.33 | 32 | 3.33 | | Data based on Wyle (1998) analysis and plotting of radar flight tracks; power setting and airspeed estimates are those presented in Wyle (1998). Wyle (1998) data incorporate initial adjustments to exclude flight operations associated with Armitage Airfield from the range-related flight activity analysis Kern County ozone nonattainment area includes Baker South, Charlie South, 10% of George/Main Magazines, and 95% of Mainsite/Armitage Airfield Owens Valley PM10 nonattainment area includes 50% of the Coso Targets area. Mojave Desert PM10 nonattainment area includes 97% of Mojave B North, 90% of Mojave B South, 80% of Randsburg Wash, and Superior Valley Inyo County attainment area includes 15% of Coso Targets, 40% of Coso Range, and 2% of George/Main Magazine Searles Valley PM10 nonattainment area determined by difference (Total of North and South Ranges less Owens Valley, Inyo County attainment, and Mojave Desert) TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | OH-58, 100% RPM, 100 R | KNOTS | F/A-18, 85% R | PM, 400 KN | OTS | F-16, 87% R | PM, 450 KN | IOTS | AV-8, 75% RI | PM, 350 KN | OTS | |---------------|----------------------------------|------------------------|---------|---------------|------------|---------|-------------|------------|---------|--------------|------------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Airport Lake | < 2,000 FT | | 0.00 | 60 | 13.0 | 13.00 | 4 | 13.0 | 0.87 | 12 | 12.0 | 2.40 | | | 2,000 - 3,000 FT | | 0.00 | 56 | 23.0 | 21.47 | 4 | 1.0 | 0.07 | 12 | 9.0 | 1.80 | | | 3,000 - 4,000 FT | | 0.00 | 56 | 17.0 | 15.87 | 4 | 1.0 | 0.07 | 4 | 27.0 | 1.80 | | | 4,000 - 5,000 FT | | 0.00 | 67 | 13.0 | 14.52 | | | 0.00 | 8 | 20.0 | 2.67 | | | 5,000 - 10,000 FT | | 0.00 | 107 | 22.0 | 39.23 | 16 | 9.0 | 2.40 | 24 | 21.0 | 8.40 | | | > 10,000 FT | | 0.00 | 187 | 16.0 | 49.87 | 12 | 28.0 | 5.60 | 36 | 16.0 | 9.60 | | Baker North | < 250 FT | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 250 - 500 FT | | 0.00 | 8 | 8.0 | 1.07 | | | 0.00 | 4 | 5.0 | 0.33 | | | 500 - 1,000 FT | | 0.00 | 32 | 7.0 | 3.73 | | | 0.00 | 8 | 3.0 | 0.40 | | | 1,000 - 2,000 FT | | 0.00 | 67 | 10.0 | 11.17 | | | 0.00 | 28 | 9.0 | 4.20 | | | 2,000 - 3,000 FT | | 0.00 | 52 | 14.0 | 12.13 | | | 0.00 | 16 | 7.0 | 1.87 | | | 3,000 - 4,000 FT | | 0.00 | 60 | 9.0 | 9.00 | | | 0.00 | 12 | 1.0 | 0.20 | | | 4,000 - 5,000 FT | | 0.00 | 36 | 6.0 | 3.60 | | | 0.00 | 12 | 1.0 | 0.20 | | | 5,000 - 10,000 FT | | 0.00 | 127 | 9.0 | 19.05 | 8 | 19.0 | 2.53 | 48 | 20.0 | 16.00 | | | > 10,000 FT | | 0.00 | 262 | 17.0 | 74.23 | 16 | 24.0 | 6.40 | 95 | 17.0 | 26.92 | | Baker South | < 250 FT | | 0.00 | 4 | 6.0 | 0.40 | 4 | 10.0 | 0.67 | 28 | 9.0 | 4.20 | | | 250 - 500 FT | | 0.00 | 48 | 10.0 | 8.00 | 4 | 10.0 | 0.67 | 44 | 10.0 | 7.33 | | | 500 - 1,000 FT | | 0.00 | 83 | 14.0 | 19.37 | 4 | 10.0 | 0.67 | 119 | 9.0 | 17.85 | | | 1,000 - 2,000 FT | | 0.00 | 151 | 13.0 | 32.72 | 4 | 10.0 | 0.67 | 139 | 16.0 | 37.07 | | | 2,000 - 3,000 FT | | 0.00 | 175 | 13.0 | 37.92 | 4 | 9.0 | 0.60 | 155 | 19.0 | 49.08 | | | 3,000 - 4,000 FT | | 0.00 | 191 | 11.0 | 35.02 | 4 | 11.0 | 0.73 | 139 | 21.0 | 48.65 | | | 4,000 - 5,000 FT | | 0.00 | 171 | 16.0 | 45.60 | 4 | 11.0 | 0.73 | 139 | 22.0 | 50.97 | | | 5,000 - 10,000 FT | | 0.00 | 286 | 18.0 |
85.80 | 8 | 23.0 | 3.07 | 147 | 26.0 | 63.70 | | | > 10,000 FT | | 0.00 | 278 | 29.0 | 134.37 | 16 | 24.0 | 6.40 | 127 | 22.0 | 46.57 | | Charlie North | < 250 FT | | 0.00 | 8 | 24.0 | 3.20 | | | 0.00 | 4 | 1.0 | 0.07 | | | 250 - 500 FT | | 0.00 | 12 | 11.0 | 2.20 | | | 0.00 | 8 | 2.0 | 0.27 | | | 500 - 1,000 FT | | 0.00 | 12 | 15.0 | 3.00 | | | 0.00 | 16 | 3.0 | 0.80 | | | 1,000 - 2,000 FT | | 0.00 | 32 | 9.0 | 4.80 | | | 0.00 | 4 | 3.0 | 0.20 | | | 2,000 - 3,000 FT | | 0.00 | 20 | 20.0 | 6.67 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | 0.00 | 24 | 10.0 | 4.00 | | | 0.00 | 8 | 1.0 | 0.13 | | | 4,000 - 5,000 FT | | 0.00 | 16 | 5.0 | 1.33 | | | 0.00 | 4 | 1.0 | 0.07 | | | 5,000 - 10,000 FT | | 0.00 | 52 | 4.0 | 3.47 | 4 | 2.0 | 0.13 | 4 | 1.0 | 0.07 | | | > 10,000 FT | | 0.00 | 44 | 13.0 | 9.53 | 16 | 6.0 | 1.60 | 4 | 1.0 | 0.07 | | Charlie South | < 250 FT | | 0.00 | 12 | 23.0 | 4.60 | | | 0.00 | 8 | 1.0 | 0.13 | | | 250 - 500 FT | | 0.00 | 32 | 7.0 | 3.73 | | | 0.00 | 24 | 3.0 | 1.20 | | | 500 - 1,000 FT | | 0.00 | 180 | 6.0 | 18.00 | | | 0.00 | 44 | 10.0 | 7.33 | | | 1,000 - 2,000 FT | | 0.00 | 445 | 14.0 | 103.83 | 12 | 1.0 | 0.20 | 143 | 11.0 | 26.22 | | | 2,000 - 3,000 FT | | 0.00 | 365 | 9.0 | 54.75 | 4 | 1.0 | 0.07 | 95 | 8.0 | 12.67 | | | 3,000 - 4,000 FT | | 0.00 | 199 | 11.0 | 36.48 | | | 0.00 | 56 | 3.0 | 2.80 | | | 4,000 - 5,000 FT | | 0.00 | 107 | 9.0 | 16.05 | 4 | 1.0 | 0.07 | 56 | 2.0 | 1.87 | | | 5,000 - 10,000 FT | | 0.00 | 167 | 13.0 | 36.18 | 12 | 1.0 | 0.20 | 56 | 12.0 | 11.20 | | | > 10,000 FT | | 0.00 | 286 | 17.0 | 81.03 | 24 | 19.0 | 7.60 | 32 | 3.0 | 1.60 | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | OH-58, 100% RPM, 100 KNOTS | | | F/A-18, 85% R | PM, 400 KN | OTS | F-16, 87% R | PM, 450 KN | IOTS | AV-8, 75% RPM, 350 KNOTS | | | |-----------------|---------------------------------------|----------------------------|---------|---------|---------------|------------|---------|-------------|------------|---------|--------------------------|---------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS I | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Coso | < 2,000 FT | | | 0.00 | 63 | 8.0 | 8.40 | 4 | 8.0 | 0.53 | 16 | 19.0 | 5.07 | | | 2,000 - 3,000 FT | | | 0.00 | 56 | 5.0 | 4.67 | 4 | 1.0 | 0.07 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 56 | 7.0 | 6.53 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 52 | 7.0 | 6.07 | | | 0.00 | 4 | 6.0 | 0.40 | | | 5,000 - 10,000 FT | | | 0.00 | 135 | 18.0 | 40.50 | 12 | 38.0 | 7.60 | 32 | 20.0 | 10.67 | | | > 10,000 FT | | | 0.00 | 250 | 19.0 | 79.17 | 24 | 19.0 | 7.60 | 48 | 26.0 | 20.80 | | Coso Targets | < 2,000 FT | | | 0.00 | 111 | 12.0 | 22.20 | | | 0.00 | 44 | 4.0 | 2.93 | | | 2,000 - 3,000 FT | | | 0.00 | 111 | 14.0 | 25.90 | | | 0.00 | 20 | 13.0 | 4.33 | | | 3,000 - 4,000 FT | | | 0.00 | 115 | 15.0 | 28.75 | | | 0.00 | 28 | 8.0 | 3.73 | | | 4,000 - 5,000 FT | | | 0.00 | 119 | 8.0 | 15.87 | | | 0.00 | 16 | 14.0 | 3.73 | | | 5,000 - 10,000 FT | | | 0.00 | 147 | 11.0 | 26.95 | 4 | 7.0 | 0.47 | 48 | 13.0 | 10.40 | | | > 10,000 FT | | | 0.00 | 230 | 14.0 | 53.67 | | | 0.00 | 48 | 17.0 | 13.60 | | Geothermal | < 2,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | 8 | 7.0 | 0.93 | | | 2,000 - 3,000 FT | | | 0.00 | 4 | 7.0 | 0.47 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 39.0 | 2.60 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 24.0 | 1.60 | 4 | 1.0 | 0.07 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | 12 | 1.0 | 0.20 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | > 10,000 FT | | | 0.00 | 48 | 1.0 | 0.80 | 4 | 1.0 | 0.07 | 12 | 27.0 | 5.40 | | George & | < 2,000 FT | | | 0.00 | 187 | 2.0 | 6.23 | 4 | 14.0 | 0.93 | 32 | 21.0 | 11.20 | | Main Magazine | 2,000 - 3,000 FT | | | 0.00 | 159 | 6.0 | 15.90 | 12 | 5.0 | 1.00 | 24 | 23.0 | 9.20 | | | 3,000 - 4,000 FT | | | 0.00 | 187 | 12.0 | 37.40 | 12 | 2.0 | 0.40 | 24 | 24.0 | 9.60 | | | 4,000 - 5,000 FT | | | 0.00 | 172 | 19.0 | 54.47 | 4 | 1.0 | 0.07 | 20 | 33.0 | 11.00 | | | 5,000 - 10,000 FT | | | 0.00 | 226 | 26.0 | 97.93 | 16 | 44.0 | 11.73 | 44 | 25.0 | 18.33 | | | > 10,000 FT | | | 0.00 | 282 | 31.0 | 145.70 | 20 | 45.0 | 15.00 | 32 | 24.0 | 12.80 | | Mainsite & | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | Armitage | 2,000 - 3,000 FT | | | 0.00 | 187 | 2.0 | 6.23 | | | 0.00 | 40 | 5.0 | 3.33 | | Airfield | 3,000 - 4,000 FT | | | 0.00 | 52 | 6.0 | 5.20 | | | 0.00 | 24 | 1.0 | 0.40 | | | 4,000 - 5,000 FT | | | 0.00 | 32 | 4.0 | 2.13 | | | 0.00 | 4 | 1.0 | 0.07 | | | 5,000 - 10,000 FT | | | 0.00 | 107 | 11.0 | 19.62 | | | 0.00 | 16 | 3.0 | 0.80 | | | > 10,000 FT | | | 0.00 | 159 | 23.0 | 60.95 | 16 | 36.0 | 9.60 | 8 | 18.0 | 2.40 | | Propulsion Labs | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 8 | 1.0 | 0.13 | | & Ordnance T&E | 2,000 - 3,000 FT | | | 0.00 | 20 | 1.0 | 0.33 | | | 0.00 | 8 | 1.0 | 0.13 | | | 3,000 - 4,000 FT | | | 0.00 | 12 | 5.0 | 1.00 | | | 0.00 | 8 | 1.0 | 0.13 | | | 4,000 - 5,000 FT | | | 0.00 | 8 | 1.0 | 0.13 | | | 0.00 | 8 | 1.0 | 0.13 | | | 5,000 - 10,000 FT | | | 0.00 | 56 | 15.0 | 14.00 | | | 0.00 | 8 | 19.0 | 2.53 | | | > 10,000 FT | | | 0.00 | 139 | 31.0 | 71.82 | 4 | 51.0 | 3.40 | 12 | 44.0 | 8.80 | | Mojave B North | < 2,000 FT | | | 0.00 | 111 | 11.0 | 20.35 | | | 0.00 | | | 0.00 | | - | 2,000 - 3,000 FT | | | 0.00 | 135 | 13.0 | 29.25 | | | 0.00 | 4 | 1.0 | 0.07 | | | 3,000 - 4,000 FT | | | 0.00 | 131 | 13.0 | 28.38 | | | 0.00 | 4 | 1.0 | 0.07 | | | | | | | 400 | 440 | 20.70 | | | 0.00 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT | | | 0.00 | 123 | 14.0 | 28.70 | | | 0.00 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT
5,000 - 10,000 FT | | | 0.00 | 123
298 | 16.0 | 79.47 | 20 | 6.0 | 2.00 | 20 | 21.0 | 7.00 | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) OF RADAR TRACK - | OH-58, 100% | 6 RPM, 100 | KNOTS | F/A-18, 85% R | PM, 400 KN | IOTS | F-16, 87% R | RPM, 450 KN | IOTS | AV-8, 75% RPM, 350 KNOTS | | | |-----------------|---------------------------------|-------------|------------|---------|---------------|------------|----------|-------------|-------------|---------|--------------------------|---------|---------| | SUBAREA | FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Mojave B South | < 2,000 FT | 4 | 3.0 | 0.20 | 103 | 13.0 | 22.32 | 8 | 1.0 | 0.13 | | | 0.00 | | • | 2,000 - 3,000 FT | | | 0.00 | 131 | 6.0 | 13.10 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 95 | 3.0 | 4.75 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT | | | 0.00 | 127 | 2.0 | 4.23 | 8 | 6.0 | 0.80 | 12 | 7.0 | 1.40 | | | 5,000 - 10,000 FT | | | 0.00 | 223 | 6.0 | 22.30 | 24 | 6.0 | 2.40 | 28 | 8.0 | 3.73 | | | > 10,000 FT | | | 0.00 | 401 | 11.0 | 73.52 | 16 | 4.0 | 1.07 | 40 | 28.0 | 18.67 | | Randsburg Wash | < 2,000 FT | 4 | 1.0 | 0.07 | 123 | 12.0 | 24.60 | 16 | 1.0 | 0.27 | 12 | 12.0 | 2.40 | | Ü | 2,000 - 3,000 FT | | | 0.00 | 195 | 8.0 | 26.00 | 16 | 1.0 | 0.27 | 8 | 1.0 | 0.13 | | | 3,000 - 4,000 FT | | | 0.00 | 210 | 10.0 | 35.00 | 16 | 1.0 | 0.27 | 12 | 14.0 | 2.80 | | | 4,000 - 5,000 FT | | | 0.00 | 179 | 11.0 | 32.82 | 16 | 1.0 | 0.27 | 20 | 6.0 | 2.00 | | | 5.000 - 10.000 FT | | | 0.00 | 306 | 14.0 | 71.40 | 20 | 16.0 | 5.33 | 28 | 14.0 | 6.53 | | | > 10,000 FT | | | 0.00 | 453 | 15.0 | 113.25 | 24 | 25.0 | 10.00 | 56 | 27.0 | 25.20 | | Superior Valley | < 2,000 FT | | | 0.00 | 16 | 11.0 | 2.93 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | 4 | 1.0 | 0.07 | 64 | 10.0 | 10.67 | 28 | 14.0 | 6.53 | 8 | 17.0 | 2.27 | | | 3,000 - 4,000 FT | | | 0.00 | 115 | 8.0 | 15.33 | 36 | 17.0 | 10.20 | 24 | 15.0 | 6.00 | | | 4,000 - 5,000 FT | | | 0.00 | 151 | 6.0 | 15.10 | 36 | 18.0 | 10.80 | 32 | 15.0 | 8.00 | | | 5,000 - 10,000 FT | | | 0.00 | 223 | 9.0 | 33.45 | 28 | 24.0 | 11.20 | 36 | 17.0 | 10.20 | | | > 10,000 FT | | | 0.00 | 306 | 11.0 | 56.10 | 4 | 1.0 | 0.07 | 36 | 13.0 | 7.80 | | | | | | | | | | | | | | | | | NORTH RANGE | < 2,000 FT | 0 | | 0.00 | 1,551 | | 269.72 | 40 | | 5.20 | 741 | | 130.27 | | SUBTOTAL | 2,000 - 3,000 FT | 0 | | 0.00 | 1,205 | | 186.43 | 28 | | 1.80 | 370 | | 82.42 | | | 3,000 - 4,000 FT | 0 | | 0.00 | 956 | | 181.85 | 20 | | 1.20 | 303 | | 67.45 | | | 4,000 - 5,000 FT | 0 | | 0.00 | 784 | | 161.37 | 16 | | 0.93 | 271 | | 71.10 | | | 5,000 - 10,000 FT | 0 | | 0.00 | 1,422 | | 382.93 | 84 | | 28.20 | 431 | | 142.17 | | | > 10,000 FT | 0 | | 0.00 | 2,165 | | 761.13 | 152 | | 63.27 | 454 | | 148.55 | | | Subtotal | 0 | | 0.00 | 8,083 | | 1,943.43 | 340 | | 100.60 | 2,570 | | 641.95 | | | Below 3,000 Ft | | | 0.00 | 2,756 | | 456.15 | 68 | | 7.00 | 1,111 | | 212.68 | | | % of Subtotal | #N/A | | #N/A | 34.10% | | 23.47% | 20.00% | | 6.96% | 43.23% | | 33.13% | | SOUTH RANGE | < 2,000 FT | 8 | | 0.27 | 353 | | 70.20 | 24 | | 0.40 | 12 | | 2.40 | | SUBTOTAL | 2,000 - 3,000 FT | 4 | | 0.07 | 525 | | 79.02 | 44 | | 6.80 | 20 | | 2.47 | | | 3,000 - 4,000 FT | 0 | | 0.00 | 551 | | 83.47 | 56 | | 10.53 | 44 | | 8.93 | | | 4,000 - 5,000 FT | 0 | | 0.00 | 580 | | 80.85 | 60 | | 11.87 | 68 | | 11.47 | | | 5,000 - 10,000 FT | 0 | | 0.00 | 1,050 | | 206.62 | 92 | | 20.93 | 112 | | 27.47 | | | > 10,000 FT | 0 | | 0.00 | 1,581 | | 348.12 | 64 | | 19.80 | 156 | | 67.67 | | | Subtotal | 12 | | 0.33 | 4,640 | | 868.27 | 340 | | 70.33 | 412 | | 120.40 | | | Below 3,000 Ft | 12 | | 0.33 | 878 | | 149.22 | 68 | | 7.20 | 32 | | 4.87 | | | % of Subtotal | 100.00% | | 100.00% | 18.92% | | 17.19% | 20.00% | | 10.24% | 7.77% | | 4.04% | TABLE D2-1. WYLE RESEARCH ESTIM/ | ' | ALTITUDE (AGL) | OH-58, 100% | RPM, 100 | KNOTS | F/A-18, 85% R | PM, 400 KNC | TS | F-16, 87% R | PM, 450 KN | OTS | AV-8, 75% RF | PM, 350 KNOTS | ; | |-------------------|----------------------------------|-------------|----------|---------|---------------|-------------|----------|-------------|------------|---------|--------------
---------------|--------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CUI | M HRS | | COMBINED | < 2,000 FT | 8 | | 0.27 | 1,904 | | 339.92 | 64 | | 5.60 | 753 | 1 | 132.67 | | NORTH AND | 2,000 - 3,000 FT | 4 | | 0.07 | 1,730 | | 265.45 | 72 | | 8.60 | 390 | | 84.88 | | SOUTH RANGES | 3,000 - 4,000 FT | 0 | | 0.00 | 1,507 | | 265.32 | 76 | | 11.73 | 347 | | 76.38 | | | 4,000 - 5,000 FT | 0 | | 0.00 | 1,364 | | 242.22 | 76 | | 12.80 | 339 | | 82.57 | | | 5,000 - 10,000 FT | 0 | | 0.00 | 2,472 | | 589.55 | 176 | | 49.13 | 543 | 1 | 169.63 | | | > 10,000 FT | 0 | | 0.00 | 3,746 | | 1,109.25 | 216 | | 83.07 | 610 | 2 | 216.22 | | | TOTALS | 12 | | 0.33 | 12,723 | | 2,811.70 | 680 | | 170.93 | 2,982 | 7 | 762.35 | | | BELOW 3,000 FT | 12 | | 0.33 | 3,634 | | 605.37 | 136 | | 14.20 | 1,143 | 2 | 217.55 | | | % OF TOTAL | 100.00% | | 100.00% | 28.56% | | 21.53% | 20.00% | | 8.31% | 38.33% | 2 | 28.54% | | | IALYSIS AREA SUBTO | | | | | | | | | | | | | | BELOW 3,000 FEI | | | | | | | | | | | | | | | | ne Nonattainment Area | | | 0.00 | 1,707 | | 291.45 | 38 | | 3.73 | 843 | 1 | 168.29 | | | 110 Nonattainment Area | | | 0.00 | 111 | | 24.05 | 0 | | 0.00 | 32 | | 3.63 | | • | M10 Nonattainment Area | | | 0.03 | 2,652 | | 434.37 | 72 | | 6.84 | 1,066 | 2 | 206.03 | | Mojave Desert Pl | M10 Nonattainment Are | 11 | | 0.30 | 784 | | 134.07 | 61 | | 7.08 | 28 | | 4.36 | | Inyo County Attai | nment Area | 0 | | 0.00 | 88 | | 12.88 | 4 | | 0.28 | 17 | | 3.52 | | TOTALS CROSS- | | 12 | | 0.33 | 12,723 | | 2,811.70 | 680 | | 170.93 | 2,982 | | 762.35 | | BELOW 3,000 FEI | ET CROSS-CHECK: | 12 | | 0.33 | 3,634 | | 605.37 | 136 | | 14.20 | 1,143 | 2 | 217.55 | Data based on Wyle (1998) analysis a Wyle (1998) data incorporate initial at Kern County ozone nonattainment are Owens Valley PM10 nonattainment a Mojave Desert PM10 nonattainment a Inyo County attainment area includes Searles Valley PM10 nonattainment a TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | F-14, 85% RF | M, 400 KN | OTS | F-4, 98% RI | PM, 550 KN | OTS | A-6/EA-6B, 909 | % RPM, 25 | 0 KNOTS | T-38, 90% F | RPM, 300 KNC | TS | |---------------|----------------------------------|--------------|-----------|---------|-------------|------------|---------|----------------|-----------|---------|-------------|--------------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG (| CUM HRS | | Airport Lake | < 2,000 FT | | | 0.00 | 4 | 8.0 | 0.53 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | 4 | 9.0 | 0.60 | 4 | 42.0 | 2.80 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 41.0 | 2.73 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 4 | 6.0 | 0.40 | | | 0.00 | | | 5,000 - 10,000 FT | 4 | 1.0 | 0.07 | 12 | 43.0 | 8.60 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | 12 | 21.0 | 4.20 | | | 0.00 | | | 0.00 | | Baker North | < 250 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 250 - 500 FT | 4 | 4.0 | 0.27 | | | 0.00 | | | 0.00 | | | 0.00 | | | 500 - 1,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 0.00 | | | 1,000 - 2,000 FT | 4 | 7.0 | 0.47 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | 4 | 6.0 | 0.40 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 16.0 | 1.07 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | 8 | 27.0 | 3.60 | 12 | 1.0 | 0.20 | | | 0.00 | | | 0.00 | | | > 10,000 FT | 24 | 8.0 | 3.20 | 8 | 1.0 | 0.13 | | | 0.00 | | | 0.00 | | Baker South | < 250 FT | 12 | 6.0 | 1.20 | | | 0.00 | | | 0.00 | | | 0.00 | | | 250 - 500 FT | 16 | 9.0 | 2.40 | | | 0.00 | | | 0.00 | | | 0.00 | | | 500 - 1,000 FT | 16 | 22.0 | 5.87 | | | 0.00 | | | 0.00 | | | 0.00 | | | 1,000 - 2,000 FT | 24 | 21.0 | 8.40 | | | 0.00 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | 28 | 20.0 | 9.33 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | 28 | 21.0 | 9.80 | 8 | 1.0 | 0.13 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | 28 | 19.0 | 8.87 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | 28 | 32.0 | 14.93 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | 28 | 29.0 | 13.53 | | | 0.00 | | | 0.00 | | | 0.00 | | Charlie North | < 250 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 250 - 500 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 500 - 1,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | Charlie South | < 250 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 250 - 500 FT | 4 | 3.0 | 0.20 | | | 0.00 | | | 0.00 | | | 0.00 | | | 500 - 1,000 FT | 8 | 2.0 | 0.27 | | | 0.00 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | 1,000 - 2,000 FT | 8 | 1.0 | 0.13 | | | 0.00 | 4 | 1.0 | 0.07 | 4 | 46.0 | 3.07 | | | 2,000 - 3,000 FT | 8 | 1.0 | 0.13 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | 3,000 - 4,000 FT | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 4 | 1.0 | 0.07 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | F-14, 85% RF | PM, 400 KN | IOTS | F-4, 98% RI | PM, 550 KN | OTS | A-6/EA-6B, 90° | % RPM, 25 | 0 KNOTS | T-38, 90% R | RPM, 300 KNOT | S | |-----------------|----------------------------------|--------------|------------|---------|-------------|------------|---------|----------------|-----------|---------|-------------|---------------|--------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CU | JM HRS | | Coso | < 2,000 FT | 4 | 27.0 | 1.80 | | | 0.00 | 4 | 48.0 | 3.20 | | | 0.00 | | | 2,000 - 3,000 FT | 4 | 26.0 | 1.73 | | | 0.00 | 4 | 47.0 | 3.13 | | | 0.00 | | | 3,000 - 4,000 FT | 4 | 27.0 | 1.80 | | | 0.00 | 4 | 46.0 | 3.07 | | | 0.00 | | | 4,000 - 5,000 FT | 4 | 28.0 | 1.87 | | | 0.00 | 4 | 14.0 | 0.93 | | | 0.00 | | | 5,000 - 10,000 FT | 8 | 35.0 | 4.67 | 8 | 31.0 | 4.13 | 4 | 11.0 | 0.73 | | | 0.00 | | | > 10,000 FT | 4 | 52.0 | 3.47 | 8 | 34.0 | 4.53 | | | 0.00 | | | 0.00 | | Coso Targets | < 2,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 4 | 43.0 | 2.87 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 4 | 11.0 | 0.73 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | 8 | 6.0 | 0.80 | | | 0.00 | | | 0.00 | | Geothermal | < 2,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | George & | < 2,000 FT | | | 0.00 | 12 | 1.0 | 0.20 | 4 | 46.0 | 3.07 | | | 0.00 | | Main Magazine | 2,000 - 3,000 FT | 4 | 1.0 | 0.07 | 12 | 1.0 | 0.20 | 4 | 48.0 | 3.20 | | | 0.00 | | | 3,000 - 4,000 FT | 4 | 1.0 | 0.07 | 16 | 5.0 | 1.33 | 4 | 54.0 | 3.60 | | | 0.00 | | | 4,000 - 5,000 FT | 4 | 54.0 | 3.60 | 12 | 12.0 | 2.40 | 4 | 53.0 | 3.53 | | | 0.00 | | | 5,000 - 10,000 FT | 4 | 72.0 | 4.80 | 12 | 47.0 | 9.40 | 4 | 55.0 | 3.67 | | | 0.00 | | | > 10,000 FT | 8 | 52.0 | 6.93 | 12 | 47.0 | 9.40 | | | 0.00 | | | 0.00 | | Mainsite & | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | Armitage | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 0.00 | | Airfield | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | 5,000 - 10,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | 4 | 1.0 | 0.07 | | | > 10,000 FT | 4 | 87.0 | 5.80 | | | 0.00 | | | 0.00 | | | 0.00 | | Propulsion Labs | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | & Ordnance T&E | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 17.0 | 1.13 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | _ | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | 4 | 71.0 | 4.73 | 4 | 5.0 | 0.33 | | | 0.00 | | | 0.00 | | | > 10,000 FT | 8 | 64.0 | 8.53 | 8 | 27.0 | 3.60 | | | 0.00 | | | 0.00 | | Mojave B North | < 2,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | 4 | 1.0 | 0.07 | | | 0.00 | | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | 4 | 11.0 | 0.73 | | | 0.00 | | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | 8 | 11.0 | 1.47 | | | 0.00 | | | 0.00 | | | 0.00 | | | > 10,000 FT | 8 | 7.0 | 0.93 | | | 0.00 | | | 0.00 | | | 0.00 | TABLE D2-1. WYLE RESEARCH ESTIMA | | ALTITUDE (AGL) | F-14, 85% RF | PM, 400 KN | IOTS | F-4, 98% RF | PM, 550 KNOTS | A-6/EA-6B, 90 | % RPM, 250 KNOTS | T-38, 90% R | PM, 300 KN | OTS | |-----------------|----------------------------------|--------------|------------|---------|-------------|-----------------|---------------|------------------|-------------|------------|---------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CUM HRS |
SEGMENTS | MIN/SEG CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | | Mojave B South | < 2,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | , | 2,000 - 3,000 FT | | | 0.00 | | 0.00 | | 0.00 | 4 | 1.0 | 0.07 | | | 3,000 - 4,000 FT | | | 0.00 | | 0.00 | | 0.00 | 8 | 1.0 | 0.13 | | | 4,000 - 5,000 FT | 4 | 1.0 | 0.07 | | 0.00 | | 0.00 | 8 | 1.0 | 0.13 | | | 5,000 - 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | 4 | 1.0 | 0.07 | | | > 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | 4 | 15.0 | 1.00 | | Randsburg Wash | < 2,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | | 2,000 - 3,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | | 3,000 - 4,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | | 4,000 - 5,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | | 5,000 - 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | | > 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | | | 0.00 | | Superior Valley | < 2,000 FT | | | 0.00 | | 0.00 | | 0.00 | 8 | 1.0 | 0.13 | | | 2,000 - 3,000 FT | | | 0.00 | | 0.00 | | 0.00 | 36 | 11.0 | 6.60 | | | 3,000 - 4,000 FT | | | 0.00 | | 0.00 | | 0.00 | 40 | 12.0 | 8.00 | | | 4,000 - 5,000 FT | | | 0.00 | | 0.00 | | 0.00 | 40 | 11.0 | 7.33 | | | 5,000 - 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | 40 | 12.0 | 8.00 | | | > 10,000 FT | | | 0.00 | | 0.00 | | 0.00 | 4 | 21.0 | 1.40 | | NORTH RANGE | < 2,000 FT | 104 | | 21.07 | 20 | 0.80 | 24 | 6.53 | 8 | | 3.13 | | SUBTOTAL | 2,000 - 3,000 FT | 48 | | 11.67 | 24 | 0.93 | 28 | 12.20 | 4 | | 0.07 | | SOBTOTAL | 3,000 - 4,000 FT | 40 | | 11.73 | 36 | 3.73 | 16 | 10.13 | 4 | | 0.07 | | | 4,000 - 4,000 FT | 36 | | 14.33 | 20 | 2.53 | 16 | 4.93 | 4 | | 0.07 | | | 5,000 - 10,000 FT | 60 | | 32.87 | 52 | 22.73 | 8 | 4.40 | 4 | | 0.07 | | | > 10,000 FT | 76 | | 41.47 | 56 | 22.67 | 0 | 0.00 | 0 | | 0.00 | | | Subtotal | 364 | | 133.13 | 208 | 53.40 | 92 | 38.20 | 24 | | 3.40 | | | Below 3,000 Ft | 152 | | 32.73 | 44 | 1.73 | 52 | 18.73 | 12 | | 3.20 | | | % of Subtotal | 41.76% | | 24.59% | 21.15% | 3.25% | 56.52% | | 50.00% | | 94.12% | | SOUTH RANGE | < 2,000 FT | 0 | | 0.00 | 0 | 0.00 | 0 | 0.00 | 8 | | 0.13 | | SUBTOTAL | 2,000 - 3,000 FT | 0 | | 0.00 | 0 | 0.00 | 0 | 0.00 | 40 | | 6.67 | | | 3,000 - 4,000 FT | 4 | | 0.07 | 0 | 0.00 | 0 | 0.00 | 48 | | 8.13 | | | 4,000 - 5,000 FT | 8 | | 0.80 | 0 | 0.00 | 0 | 0.00 | 48 | | 7.47 | | | 5,000 - 10,000 FT | 8 | | 1.47 | 0 | 0.00 | 0 | 0.00 | 44 | | 8.07 | | | > 10,000 FT | 8 | | 0.93 | 0 | 0.00 | 0 | 0.00 | 8 | | 2.40 | | | Subtotal | 28 | | 3.27 | 0 | 0.00 | 0 | 0.00 | 196 | | 32.87 | | | Below 3,000 Ft | 0 | | 0.00 | 0 | 0.00 | 0 | 0.00 | 48 | | 6.80 | | | % of Subtotal | 0.00% | | 0.00% | #N/A | #N/A | #N/A | #N/A | 24.49% | | 20.69% | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | F-14, 85% RPM, 400 KN | NOTS | F-4, 98% RF | PM, 550 KNOTS | A-6/EA-6B, 90° | % RPM, 250 KNOTS | T-38, 90% R | PM, 300 KNOTS | |-------------------|----------------------------------|-----------------------|---------|-------------|-----------------|----------------|------------------|-------------|-----------------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG CUM HRS | SEGMENTS | MIN/SEG CUM HRS | SEGMENTS | MIN/SEG CUM HRS | | COMBINED | < 2,000 FT | 104 | 21.07 | 20 | 0.80 | 24 | 6.53 | 16 | 3.27 | | NORTH AND | 2,000 - 3,000 FT | 48 | 11.67 | 24 | 0.93 | 28 | 12.20 | 44 | 6.73 | | SOUTH RANGES | 3,000 - 4,000 FT | 44 | 11.80 | 36 | 3.73 | 16 | 10.13 | 52 | 8.20 | | | 4,000 - 5,000 FT | 44 | 15.13 | 20 | 2.53 | 16 | 4.93 | 52 | 7.53 | | | 5,000 - 10,000 FT | 68 | 34.33 | 52 | 22.73 | 8 | 4.40 | 48 | 8.13 | | | > 10,000 FT | 84 | 42.40 | 56 | 22.67 | 0 | 0.00 | 8 | 2.40 | | | TOTALS | 392 | 136.40 | 208 | 53.40 | 92 | 38.20 | 220 | 36.27 | | | BELOW 3,000 FT | 152 | 32.73 | 44 | 1.73 | 52 | 18.73 | 60 | 10.00 | | | % OF TOTAL | 38.78% | 24.00% | 21.15% | 3.25% | 56.52% | 49.04% | 27.27% | 27.57% | | | NALYSIS AREA SUBTO | | | | | | | | | | BELOW 3,000 FEI | | | | | | | | | | | | one Nonattainment Area | 124 | 27.94 | 6 | 0.11 | 17 | 0.89 | 12 | 3.20 | | | 110 Nonattainment Area | 0 | 0.00 | 0 | 0.00 | 4 | 1.47 | 0 | 0.00 | | , | M10 Nonattainment Area | 149 | 31.32 | 44 | 1.73 | 43 | 14.17 | 12 | 3.21 | | Mojave Desert Pl | M10 Nonattainment Area | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 48 | 6.79 | | Inyo County Attai | inment Area | 3 | 1.41 | 0 | 0.01 | 5 | 3.10 | 0 | 0.00 | | TOTALS CROSS- | | 392 | 136.40 | 208 | 53.40 | 92 | 38.20 | 220 | 36.27 | | BELOW 3,000 FEI | ET CROSS-CHECK: | 152 | 32.73 | 44 | 1.73 | 52 | 18.73 | 60 | 10.00 | Data based on Wyle (1998) analysis a Wyle (1998) data incorporate initial at Kern County ozone nonattainment are Owens Valley PM10 nonattainment a Mojave Desert PM10 nonattainment a Inyo County attainment area includes Searles Valley PM10 nonattainment a TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | C-12, 100% F | RPM, 150 k | NOTS | C-130, 970 C | CTIT, 200 KI | NOTS | TOTALS | | ALTITUDE SU | JBTOTALS | |---------------|----------------------------------|--------------|------------|---------|--------------|--------------|---------|----------|---------|-------------|----------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | CUM HRS | CUM HRS | % TIME | | Airport Lake | < 2,000 FT | | | 0.00 | | | 0.00 | 120 | 24.40 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 80 | 26.73 | 51.13 | 22.66% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 72 | 22.93 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 83 | 20.38 | | | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 167 | 61.57 | | | | | > 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 267 | 69.60 | 225.62 | 100.00% | | Baker North | < 250 FT | | | 0.00 | | | 0.00 | 48 | 13.87 | | | | | 250 - 500 FT | | | 0.00 | | | 0.00 | 40 | 7.67 | | | | | 500 - 1,000 FT | | | 0.00 | | | 0.00 | 68 | 22.60 | | | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | 103 | 15.90 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 76 | 14.47 | 74.50 | 29.66% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 80 | 12.73 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 56 | 6.47 | | | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 211 | 44.18 | | | | | > 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 429 | 113.28 | 251.17 | 100.00% | | Baker South | < 250 FT | | | 0.00 | | | 0.00 | 68 | 9.53 | | | | | 250 - 500 FT | | | 0.00 | | | 0.00 | 140 | 22.40 | | | | | 500 - 1,000 FT | | | 0.00 | | | 0.00 | 246 | 46.68 | | | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | 330 | 80.58 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 378 | 98.53 | 257.73 | 30.96% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 382 | 95.33 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 350 | 106.37 | | | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 485 | 171.10 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 453 | 201.87 | 832.40 | 100.00% | | Charlie North | < 250 FT | | | 0.00 | | | 0.00 | 88 | 43.00 | | | | | 250 - 500 FT | | | 0.00 | | | 0.00 | 60 | 19.00 | | | | | 500 - 1,000 FT | | | 0.00 | | | 0.00 | 52 | 26.20 | | | | | 1,000 - 2,000 FT | | | 0.00 | | | 0.00 | 40 | 7.13 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 20 | 6.67 | 102.00 | 81.08% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 32 | 4.13 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 20 | 1.40 | | | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 68 | 6.20 | | | | | > 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 84 | 12.07 | 125.80 | 100.00% | | Charlie South | < 250 FT | | | 0.00 | | | 0.00 | 143 | 90.88 | | | | | 250 - 500 FT | | | 0.00 | 12 | 19.0 | 3.80 | 172 | 58.67 | | | | | 500 - 1,000 FT | | | 0.00 | 12 | 54.0 | 10.80 | 300 | 66.20 | | | | | 1,000 - 2,000 FT | | | 0.00 | 12 | 54.0 | 10.80 | 636 | 144.45 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 488 | 67.88 | 428.08 | 67.85% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 267 | 39.48 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 175 | 18.12 | | | | | 5,000 - 10,000 FT | | | 0.00 | 8 | 25.0 | 3.33 | 255 | 53.85 | | | | | > 10,000 FT | | | 0.00 | 4 | 2.0 | 0.13 | 362 | 91.43 | 630.97 | 100.00% | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | C-12, 100% I | RPM, 150 K | NOTS | C-130, 970 C | TIT, 200 KI | NOTS | TOTALS | | ALTITUDE SU | JBTOTALS | |-----------------|----------------------------------|--------------|------------|---------|--------------|-------------|---------|----------|---------|-------------|----------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | CUM HRS | CUM HRS | % TIME | | Coso | < 2,000 FT | | | 0.00 | | | 0.00 | 127 | 27.40 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 72 | 9.73 | 37.13 | 14.85% | | | 3,000 - 4,000 FT | 4 | 1.0 | 0.07 | 4 | 3.0 | 0.20 | 80 | 13.20 | | | | | 4,000 - 5,000 FT | 4 | 1.0 | 0.07 | 4 | 2.0 | 0.13 | 80 | 12.40 | | | | | 5,000 - 10,000 FT | 4 | 1.0 | 0.07 | 4 | 25.0 | 1.67 | 215 | 71.43 | | | | | > 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 346 | 115.83 | 250.00 | 100.00% | | Coso Targets | < 2,000 FT | | | 0.00 | | | 0.00 | 195 | 39.67 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 147 | 35.97 | 75.63 | 30.45% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 159 | 37.68 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 143 | 23.93 | | | | | 5,000 - 10,000 FT | 4 | 2.0 | 0.13 | | | 0.00 | 211 | 41.42 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 294 | 69.73 | 248.40 | 100.00% | | Geothermal | < 2,000 FT | | | 0.00 | | | 0.00 | 20 | 1.13 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 8 | 0.53 | 1.67 | 10.82% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 8 | 3.87 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 12 | 2.93 | | | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 24 | 0.40 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 80 | 6.53 | 15.40 | 100.00% | | George & | < 2,000 FT | 4 | 1.0 | 0.07 | 4 | 10.0 | 0.67 | 299 | 43.77 | | | | Main Magazine | 2,000 - 3,000 FT | 4 | 4.0 | 0.27 | 8 | 1.0 | 0.13 | 231 | 30.03 |
73.80 | 13.35% | | | 3,000 - 4,000 FT | 4 | 3.0 | 0.20 | 12 | 3.0 | 0.60 | 267 | 54.07 | | | | | 4,000 - 5,000 FT | | | 0.00 | 12 | 5.0 | 1.00 | 228 | 76.07 | | | | | 5,000 - 10,000 FT | | | 0.00 | 20 | 20.0 | 6.67 | 334 | 155.33 | | | | | > 10,000 FT | | | 0.00 | 4 | 41.0 | 2.73 | 378 | 193.43 | 552.70 | 100.00% | | Mainsite & | < 2,000 FT | | | 0.00 | | | 0.00 | 0 | 0.00 | | | | Armitage | 2,000 - 3,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 239 | 9.77 | 9.77 | 7.51% | | Airfield | 3,000 - 4,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 84 | 5.73 | | | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 44 | 2.33 | | | | | 5,000 - 10,000 FT | | | 0.00 | 16 | 30.0 | 8.00 | 167 | 29.22 | | | | | > 10,000 FT | | | 0.00 | 4 | 47.0 | 3.13 | 211 | 83.08 | 130.13 | 100.00% | | Propulsion Labs | < 2,000 FT | | | 0.00 | | | 0.00 | 56 | 2.13 | | | | & Ordnance T&E | 2,000 - 3,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 32 | 0.53 | 2.67 | 2.14% | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 28 | 2.33 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 16 | 0.27 | | | | | 5,000 - 10,000 FT | | | 0.00 | 8 | 6.0 | 0.80 | 84 | 22.87 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 175 | 96.28 | 124.42 | 100.00% | | Mojave B North | < 2,000 FT | | | 0.00 | | | 0.00 | 119 | 20.88 | | | | | 2,000 - 3,000 FT | | | 0.00 | | | 0.00 | 151 | 31.92 | 52.80 | 15.91% | | | 3,000 - 4,000 FT | | | 0.00 | | | 0.00 | 147 | 28.78 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 131 | 29.50 | | | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 346 | 89.93 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 473 | 130.85 | 331.87 | 100.00% | TABLE D2-1. WYLE RESEARCH ESTIMA | | ALTITUDE (AGL) | 0 12, 100701 | RPM, 150 K | MO15 | C-130, 970 C | :111, 200 KI | NOIS | TOTALS | | ALTITUDE SU | JBIOTALS | |-----------------|----------------------------------|--------------|------------|--------------|--------------|--------------|---------|----------|----------|---------------|----------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | CUM HRS | CUM HRS | % TIME | | Mojave B South | < 2,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 123 | 26.25 | | | | | 2,000 - 3,000 FT | | | 0.00 | 4 | 7.0 | 0.47 | 151 | 17.63 | 43.88 | 23.54% | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 127 | 8.82 | | | | | 4,000 - 5,000 FT | | | 0.00 | | | 0.00 | 163 | 6.70 | | | | | 5,000 - 10,000 FT | | | 0.00 | | | 0.00 | 287 | 29.30 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 473 | 97.72 | 186.42 | 100.00% | | Randsburg Wash | < 2,000 FT | | | 0.00 | 8 | 6.0 | 0.80 | 179 | 35.20 | | | | | 2,000 - 3,000 FT | | | 0.00 | 8 | 26.0 | 3.47 | 231 | 33.07 | 68.27 | 17.71% | | | 3,000 - 4,000 FT | | | 0.00 | 8 | 29.0 | 3.87 | 250 | 45.53 | | | | | 4,000 - 5,000 FT | | | 0.00 | 8 | 31.0 | 4.13 | 227 | 39.42 | | | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 5.0 | 0.33 | 358 | 83.60 | | | | | > 10,000 FT | | | 0.00 | 4 | 1.0 | 0.07 | 545 | 148.65 | 385.47 | 100.00% | | Superior Valley | < 2,000 FT | | | 0.00 | | | 0.00 | 24 | 3.07 | | | | , | 2,000 - 3,000 FT | | | 0.00 | 4 | 13.0 | 0.87 | 148 | 27.33 | 30.40 | 12.28% | | | 3,000 - 4,000 FT | | | 0.00 | 4 | 18.0 | 1.20 | 219 | 40.73 | | | | | 4,000 - 5,000 FT | | | 0.00 | 4 | 18.0 | 1.20 | 263 | 42.43 | | | | | 5,000 - 10,000 FT | | | 0.00 | 4 | 11.0 | 0.73 | 343 | 65.18 | | | | | > 10,000 FT | | | 0.00 | | | 0.00 | 362 | 68.90 | 247.65 | 100.00% | | | | | | | | | | | | | | | | < 2,000 FT | 4 | | 0.07 | 40 | | 26.07 | 3,351 | 813.27 | 4 4 4 4 4 4 0 | 00.000/ | | SUBTOTAL | 2,000 - 3,000 FT | 4 | | 0.27 | 16 | | 0.27 | 1,771 | 300.85 | 1,114.12 | 32.89% | | | 3,000 - 4,000 FT | 8 | | 0.27 | 24 | | 0.93 | 1,459 | 291.50 | | | | | 4,000 - 5,000 FT | 4 | | 0.07 | 20 | | 1.20 | 1,207 | 270.67 | | | | | 5,000 - 10,000 FT | 8
0 | | 0.20
0.00 | 64
28 | | 20.60 | 2,221 | 657.57 | 2 207 00 | 100 000/ | | | > 10,000 FT | U | | 0.00 | 28 | | 6.27 | 3,079 | 1,053.15 | 3,387.00 | 100.00% | | | Subtotal | 28 | | 0.87 | 192 | | 55.33 | 13,088 | 3,387.00 | | | | | Below 3,000 Ft | 8 | | 0.33 | 56 | | 26.33 | 5,122 | 1,114.12 | | | | | % of Subtotal | 28.57% | | 38.46% | 29.17% | | 47.59% | 39.14% | 32.89% | | | | SOUTH RANGE | < 2,000 FT | 0 | | 0.00 | 12 | | 0.87 | 445 | 85.40 | | | | SUBTOTAL | 2,000 - 3,000 FT | 0 | | 0.00 | 16 | | 4.80 | 681 | 109.95 | 195.35 | 16.97% | | | 3,000 - 4,000 FT | 0 | | 0.00 | 16 | | 5.13 | 743 | 123.87 | | | | | 4,000 - 5,000 FT | 0 | | 0.00 | 12 | | 5.33 | 784 | 118.05 | | | | | 5,000 - 10,000 FT | 0 | | 0.00 | 8 | | 1.07 | 1,334 | 268.02 | | | | | > 10,000 FT | 0 | | 0.00 | 4 | | 0.07 | 1,853 | 446.12 | 1,151.40 | 100.00% | | | Subtotal | 0 | | 0.00 | 68 | | 17.27 | 5,840 | 1,151.40 | | | | | Below 3,000 Ft | 0 | | 0.00 | 28 | | 5.67 | 1,126 | 195.35 | | | | | % of Subtotal | #N/A | | #N/A | 41.18% | | 32.82% | 19.28% | 16.97% | | | TABLE D2-1. WYLE RESEARCH ESTIM/ | | ALTITUDE (AGL) | C-12, 100% I | RPM, 150 K | NOTS | C-130, 970 C | TIT, 200 KI | NOTS | TOTALS | | ALTITUDE SU | IBTOTALS | |-------------------|----------------------------------|--------------|------------|---------|--------------|-------------|---------|----------|----------|-------------|----------| | SUBAREA | OF RADAR TRACK
FLIGHT SEGMENT | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | MIN/SEG | CUM HRS | SEGMENTS | CUM HRS | CUM HRS | % TIME | | COMBINED | < 2.000 FT | 4 | | 0.07 | 52 | | 26.93 | 3,796 | 898.67 | | | | NORTH AND | 2,000 - 3,000 FT | 4 | | 0.27 | 32 | | 5.07 | 2,452 | 410.80 | 1,309.47 | 28.85% | | SOUTH RANGES | 3,000 - 4,000 FT | 8 | | 0.27 | 40 | | 6.07 | 2,202 | 415.37 | | | | | 4,000 - 5,000 FT | 4 | | 0.07 | 32 | | 6.53 | 1,991 | 388.72 | | | | | 5,000 - 10,000 FT | 8 | | 0.20 | 72 | | 21.67 | 3,555 | 925.58 | | | | | > 10,000 FT | 0 | | 0.00 | 32 | | 6.33 | 4,932 | 1,499.27 | 4,538.40 | 100.00% | | | TOTALS | 28 | | 0.87 | 260 | | 72.60 | 18,928 | 4,538.40 | | | | | BELOW 3,000 FT | 8 | | 0.33 | 84 | | 32.00 | 6,248 | 1,309.47 | | | | | % OF TOTAL | 28.57% | | 38.46% | 32.31% | | 44.08% | 33.01% | 28.85% | | | | CONFORMITY AN | NALYSIS AREA SUBTO | ľ | | | | | | | | | | | BELOW 3.000 FEI | | | | | | | | | | | | | Kern County Ozo | one Nonattainment Area | 1 | | 0.03 | 41 | | 25.54 | 3,181 | 702.48 | | | | Owens Valley PN | 110 Nonattainment Area | 0 | | 0.00 | 0 | | 0.00 | 171 | 37.82 | | | | Searles Valley Pf | M10 Nonattainment Are | 8 | | 0.33 | 60 | | 27.22 | 4,927 | 1,068.25 | | | | Mojave Desert Pl | M10 Nonattainment Are | 0 | | 0.00 | 24 | | 4.76 | 1,009 | 175.72 | | | | Inyo County Attai | inment Area | 0 | | 0.01 | 0 | | 0.02 | 142 | 27.67 | | | | TOTALS CROSS- | | 28 | | 0.87 | 260 | | 72.60 | 18,928 | 4,538.40 | | | | BELOW 3,000 FEI | ET CROSS-CHECK: | 8 | | 0.33 | 84 | | 32.00 | 6,248 | 1,309.47 | | | Data based on Wyle (1998) analysis a Wyle (1998) data incorporate initial at Kern County ozone nonattainment are Owens Valley PM10 nonattainment a Mojave Desert PM10 nonattainment a Inyo County attainment area includes Searles Valley PM10 nonattainment a TABLE D2-2. ESTIMATE OF LOW ALTITUDE RANGE-RELATED FLIGHT HOURS AT NAWS CHINA LAKE: NO ACTION ALTERNATIVE | | Altitude (AGL)
of Radar Track | China Lake
Adjustment | | | | | | C | CUMULATIVE | E HOURS BY | / AIRCR | AFT TYP | 'E | | | | | | | Cum | Percent | |--|--|--------------------------|------------------------|----------------------|----------------------|------------------------|----------------------|----------------------|---------------------------|---------------------------|------------------------|--------------------------|----------------------|------------------------|------------------------|----------------------|----------------------|----------------------|------------------------|----------------------------|-----------------------------| | Subarea | Flight Segment | Factor | AH-1W | UH-1L | HH-1N | CH-46E | CH-53E | | F/A-18C/D | | F-16 | | | :-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | | Of Time | | Airport Lake | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 5.75
0.24
5.99 | 0.27
0.00
0.27 | 0.81
0.00
0.81 | 0.00
7.31
7.31 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 15.67
52.44
68.11 | 16.98
56.81
73.78 | 0.84
7.25
8.09 | 3.77
20.19
23.96 | 0.00
0.02
0.02 | 0.00
0.04
0.04 | 1.02
11.50
12.52 | 0.84
0.94
1.78 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.06
0.06 | 45.95
156.78
202.73 | 22.66%
77.34%
100.00% | | Baker North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 3.51
0.61
4.12 | 0.26
0.00
0.26 | 0.77
0.00
0.77 | 10.17
3.05
13.22 | 0.00
0.28
0.28 | 0.00
0.00
0.00 | 5.18
19.53
24.71 | 5.61
21.15
26.77 | 0.00
3.43
3.43 | 2.61
16.64
19.25 | 0.15
0.87
1.02 | 0.31
1.74
2.05 | 0.05
0.54
0.59 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.03
0.03 | 28.62
67.87
96.49 | 29.66%
70.34%
100.00% | | Baker South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 2.13
0.00
2.13 | 0.07
0.00
0.07 | 0.21
0.00
0.21 | 1.49
1.38
2.87 | 1.23
0.79
2.02 | 0.00
0.00
0.00 | 18.15
55.47
73.61 | 19.66
60.09
79.75 | 1.25
4.20
5.46 | 44.39
80.63
125.02 | 3.48
6.04
9.52 | 6.97
12.07
19.04 | 0.00
0.08
0.08 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.03
0.03 | 99.01
220.77
319.79 | 30.96%
69.04%
100.00% | | Charlie North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 8.17
0.31
8.48 | 0.24
0.00
0.24 | 0.73
0.00
0.73 | 21.90
0.95
22.85 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 3.66
3.38
7.04 | 3.97
3.66
7.63 | 0.00
0.67
0.67 | 0.51
0.13
0.64 | 0.00
0.00
0.00 |
0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.05
0.05 | 39.19
9.14
48.33 | 81.08%
18.92%
100.00% | | Charlie South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 17.42
0.41
17.83 | 1.93
0.00
1.93 | 5.78
0.00
5.78 | 38.49
1.08
39.57 | 0.05
0.05
0.10 | 0.00
0.00
0.00 | 34.12
31.31
65.43 | 36.97
33.92
70.89 | 0.10
3.02
3.12 | 18.27
6.71
24.98 | 0.09
0.01
0.10 | 0.19
0.02
0.20 | 0.03
0.08
0.10 | 0.03
0.01
0.03 | 1.23
0.00
1.23 | 0.00
0.00
0.00 | 9.76
1.33
11.09 | 164.46
77.94
242.40 | 67.85%
32.15%
100.00% | | Coso | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 0.38
0.00
0.38 | 0.91
0.53
1.45 | 2.74
1.60
4.34 | 0.00
0.72
0.72 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 3.92
30.68
34.59 | 4.24
33.23
37.47 | 0.28
7.17
7.46 | 2.39
15.04
17.43 | 0.56
1.86
2.41 | 1.11
3.71
4.82 | 0.00
4.09
4.09 | 1.00
0.74
1.74 | 0.00
0.00
0.00 | 0.00
0.09
0.09 | 0.00
0.98
0.98 | 17.52
100.45
117.98 | 14.85%
85.15%
100.00% | | Coso Targets | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 3.74
0.03
3.78 | 0.95
0.53
1.49 | 2.86
1.60
4.46 | 0.63
4.40
5.03 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 11.34
28.48
39.82 | 12.28
30.85
43.13 | 0.00
0.22
0.22 | 3.43
14.85
18.28 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.38
0.38 | 0.46
0.12
0.58 | 0.00
0.00
0.00 | 0.00
0.06
0.06 | 0.00
0.00
0.00 | 35.69
81.53
117.22 | 30.45%
69.55%
100.00% | | Geothermal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 1.000 | 0.00
0.27
0.27 | 0.02
0.02
0.03 | 0.05
0.05
0.10 | 0.00
2.53
2.53 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.30
2.50
2.79 | 0.32
2.70
3.03 | 0.00
0.20
0.20 | 0.93
5.47
6.40 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.04
0.00
0.04 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 1.67
13.73
15.40 | 10.82%
89.18%
100.00% | | George &
Main Magazine | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 1.141 | 15.21
0.91
16.12 | 2.26
0.00
2.26 | 6.79
0.00
6.79 | 0.23
3.35
3.57 | 0.00
0.91
0.91 | 0.00
0.00
0.00 | 14.41
187.65
202.05 | 15.61
203.28
218.89 | 2.21
31.03
33.23 | 23.27
59.01
82.28 | 0.03
5.86
5.88 | 0.05
11.71
11.76 | 0.46
25.70
26.16 | 2.38
4.11
6.49 | 0.00
0.00
0.00 | 0.38
0.23
0.61 | 0.91
12.55
13.46 | 84.19
546.29
630.48 | 13.35%
86.65%
100.00% | | Mainsite &
Armitage
Airfield | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.06
1.20
1.26 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.48
0.48 | 0.00
0.00
0.00 | 2.71
37.91
40.62 | 2.93
41.07
44.00 | 0.00
8.63
8.63 | 3.00
3.29
6.29 | 0.00
1.76
1.76 | 0.00
3.51
3.51 | 0.00
0.00
0.00 | 0.02
0.00
0.02 | 0.00
0.18
0.18 | 0.00
0.00
0.00 | 0.06
10.12
10.18 | 8.78
108.16
116.93 | 7.51%
92.49%
100.00% | | Propulsion
Labs and
Ordnance T&E | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.18
0.00
0.18 | 0.40
0.00
0.40 | 1.21
0.00
1.21 | 0.00
0.00
0.00 | 0.00
0.54
0.54 | 0.00
0.00
0.00 | 0.14
37.50
37.65 | 0.16
40.63
40.78 | 0.00
3.06
3.06 | 0.24
10.42
10.66 | 0.00
3.97
3.97 | 0.00
7.95
7.95 | 0.00
4.55
4.55 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.06
0.78
0.84 | 2.40
109.40
111.80 | 2.14%
97.86%
100.00% | | Mojave B
North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.00
0.00
0.00 | 1.77
0.15
1.93 | 5.32
0.45
5.78 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 53.94
262.94
316.88 | 58.43
284.86
343.29 | 0.00
24.17
24.17 | 0.15
52.41
52.56 | 0.00
2.42
2.42 | 0.00
4.83
4.83 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 119.62
632.23
751.85 | 15.91%
84.09%
100.00% | TABLE D2-2. ESTIMATE OF LOW ALTITUDE RANGE-RELATED FLIGHT HOURS AT NAWS CHINA LAKE: NO ACTION ALTERNATIVE | Subarea | Altitude (AGL)
of Radar Track
Flight Segment | China Lake
Adjustment
Factor | | UH-1L | HH-1N | CH-46E | CH-53E | | :UMULATIVE
F/A-18C/D | | Y AIRCR
F-16 | | | :-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | Cum
Hours | Percent
Of Time | |--|---|------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--------------------------------------|---|---|---------------------------------------|---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|--|--|--| | Mojave B
South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 1.21
6.80
8.00 | 3.81
1.77
5.59 | 11.44
5.32
16.76 | 0.60
4.38
4.98 | 0.00
0.00
0.00 | 0.45
0.00
0.45 | 38.51
113.96
152.48 | 41.72
123.46
165.18 | 0.30
9.82
10.12 | 0.00
54.07
54.07 | 0.00
0.05
0.05 | 0.00
0.10
0.10 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.15
3.02
3.17 | 0.00
0.00
0.00 | 1.21
0.15
1.36 | 99.42
322.91
422.33 | 23.54%
76.46%
100.00% | | Randsburg
Wash | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.15
0.15
0.30 | 5.78
2.15
7.93 | 17.33
6.46
23.79 | 0.00
0.15
0.15 | 0.00
0.00
0.00 | 0.15
0.00
0.15 | 55.02
274.54
329.57 | 59.61
297.42
357.03 | 1.21
35.95
37.15 | 5.74
82.77
88.51 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 9.67
19.03
28.70 | 154.66
718.62
873.28 | 17.71%
82.29%
100.00% | | Superior Valley | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.76
5.89
6.65 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
5.74
5.74 | 0.00
0.00
0.00 | 0.15
0.00
0.15 | 14.79
130.48
145.26 | 16.02
141.35
157.37 | 14.80
73.10
87.90 | 5.14
72.50
77.63 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 15.25
56.03
71.29 | 0.00
0.00
0.00 | 1.96
7.10
9.06 | 68.87
492.18
561.05 | 12.28%
87.72%
100.00% | | North Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 56.55
3.98
60.53 | 7.31
1.09
8.40 | 21.94
3.26
25.20 | 72.90
24.77
97.67 | 1.28
3.06
4.34 | 0.00
0.00
0.00 | 109.60
486.83
596.42 | 118.73
527.40
646.13 | 4.68
68.87
73.56 | 102.81
232.38
335.20 | 4.31
20.38
24.69 | 8.62
40.76
49.38 | 1.55
46.92
48.47 | 4.77
5.91
10.68 | 1.23
0.18
1.41 | 0.38
0.39
0.77 | 10.79
25.92
36.71 | 527.47
1,492.08
2,019.55 | 26.12%
73.88%
100.00% | | South Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 2.11
12.84
14.95 | 11.37
4.08
15.44 | 34.10
12.23
46.33 | 0.60
10.27
10.87 | 0.00
0.00
0.00 | 0.76
0.00
0.76 | 162.26
781.93
944.19 | 175.79
847.09
1,022.87 | 16.31
143.03
159.34 | 11.03
261.74
272.77 | 0.00
2.47
2.47 | 0.00
4.93
4.93 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 15.41
59.05
74.46 | 0.00
0.00
0.00 | 12.84
26.28
39.12 | 442.57
2,165.94
2,608.51 | 16.97%
83.03%
100.00% | | Combined
North and
South Ranges | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 58.66
16.82
75.48 | 18.68
5.16
23.84 | 56.04
15.49
71.53 | 73.51
35.04
108.55 | 1.28
3.06
4.34 | 0.76
0.00
0.76 | 271.86
1,268.75
1,540.62 | 294.52
1,374.48
1,669.00 | 21.00
211.90
232.90 | 113.84
494.13
607.96 | 4.31
22.84
27.16 | 8.62
45.69
54.31 | 1.55
46.92
48.47 | 4.77
5.91
10.68 | 16.63
59.23
75.87 | 0.38
0.39
0.77 | 23.63
52.20
75.83 | 970.03
3,658.02
4,628.06 | 20.96%
79.04%
100.00% | | Annual Flight H | ours Below 3000 Ft A | GL: | | | | | | | | | | | | | | | | | | | _ | | Owens Valley
Searles Valley
Mojave Deser | Ozone Nonattainment /
PM10 Nonattainment
/ PM10 Nonattainment
t PM10 Nonattainment
ttainment Area | Area
: Area | 21.13
1.87
53.81
1.96
1.02 | 2.22
0.48
7.88
9.78
0.55 | 6.67
1.43
23.63
29.33
1.66 | 40.00
0.31
72.55
0.54
0.10 | 1.28
0.00
1.28
0.00
0.00 | 0.00
0.00
0.08
0.68
0.00 | 56.28
5.67
116.85
145.79
3.56 | 60.97
6.14
126.58
157.94
3.85 | 1.58
0.00
4.80
16.04
0.16 | 67.83
1.71
100.31
9.87
1.94 | 3.58
0.00
4.09
0.00
0.22 |
7.16
0.00
8.18
0.00
0.45 | 0.07
0.00
1.54
0.00
0.01 | 0.28
0.23
4.02
0.00
0.52 | 1.23
0.00
1.24
15.39
0.00 | 0.04
0.00
0.37
0.00
0.01 | 9.91
0.00
12.83
10.78
0.02 | 280.23
17.85
540.04
398.11
14.05 | 28.89%
1.84%
55.67%
41.04%
1.45% | Wyle (1998) estimates of 1996 baseline flight hours by range subarea (Table D2-1) adjusted to a more representative distribution of flight hours using factors developed by NAWS China Lake staff 1996 Baseline flight hours by A-6E aircraft converted to F/A-18 flight hours, and A-6E aircraft deleted from the No Action Alternative. Total F/A-18 flight hours split into F/A-18C/D hours (48%) and F/A-18E/F hours (52%) based on Wyle (1998) estimate of future conditions. Kern County ozone nonattainment area includes Baker South, Charlie South, 10% of George/Main Magazines, and 95% of Mainsite/Armitage Airfield Owens Valley PM10 nonattainment area includes 50% of the Coso Targets area. Mojave Desert PM10 nonattainment area includes 97% of Mojave B North, 90% of Mojave B South, 80% of Randsburg Wash, and Superior Valley Inyo County attainment area includes 15% of Coso Targets, 40% of Coso Range, and 2% of George/Main Magazine Searles Valley PM10 nonattainment area determined by difference (Total of North and South Ranges less Owens Valley, Inyo County attainment, and Mojave Desert) TABLE D2-3. ESTIMATE OF LOW ALTITUDE RANGE-RELATED FLIGHT HOURS AT NAWS CHINA LAKE: LIMITED EXPANSION ALTERNATIVE | Subarea | Altitude (AGL)
Of Radar Track
Flight Segment | China Lake
Adjustment
Factor | AH-1W | UH-1L | . HH-1N | CH-46E (| CH-53E | OH-58 | CUMULAT | | S BY AIR
F-16 | CRAFT 1
AV-8B | | F-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | Cum
Hours | Percent
Of Time | |--|--|------------------------------------|------------------------|----------------------|----------------------|------------------------|----------------------|----------------------|---------------------------|---------------------------|------------------------|--------------------------|-----------------------|------------------------|------------------------|----------------------|----------------------|----------------------|------------------------|----------------------------|-----------------------------| | Airport Lake | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 6.61
0.28
6.89 | 0.31
0.00
0.31 | 0.93
0.00
0.93 | 0.00
8.40
8.40 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 18.02
60.30
78.32 | 19.52
65.33
84.85 | 0.96
8.34
9.30 | 4.34
23.22
27.56 | 0.00
0.02
0.02 | 0.00
0.05
0.05 | 1.17
13.23
14.40 | 0.96
1.08
2.04 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.07
0.07 | 52.84
180.30
233.14 | 22.66%
77.34%
100.00% | | Baker North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 4.04
0.71
4.74 | 0.29
0.00
0.29 | 0.88
0.00
0.88 | 11.69
3.50
15.20 | 0.00
0.32
0.32 | 0.00
0.00
0.00 | 5.96
22.45
28.41 | 6.46
24.33
30.78 | 0.00
3.95
3.95 | 3.00
19.14
22.14 | 0.18
1.00
1.18 | 0.35
2.00
2.36 | 0.06
0.62
0.68 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.03
0.03 | 32.91
78.05
110.97 | 29.66%
70.34%
100.00% | | Baker South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 2.44
0.00
2.44 | 0.08
0.00
80.0 | 0.24
0.00
0.24 | 1.71
1.59
3.30 | 1.41
0.91
2.33 | 0.00
0.00
0.00 | 20.87
63.79
84.65 | 22.61
69.10
91.71 | 1.44
4.83
6.27 | 51.04
92.73
143.77 | 4.01
6.94
10.95 | 8.01
13.88
21.89 | 0.00
0.09
0.09 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.03
0.03 | 113.87
253.89
367.76 | 30.96%
69.04%
100.00% | | Charlie North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 9.40
0.35
9.75 | 0.28
0.00
0.28 | 0.84
0.00
0.84 | 25.18
1.09
26.27 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 4.21
3.89
8.10 | 4.56
4.21
8.78 | 0.00
0.77
0.77 | 0.59
0.15
0.74 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.06
0.06 | 45.06
10.51
55.58 | 81.08%
18.92%
100.00% | | Charlie South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 20.04
0.47
20.51 | 2.22
0.00
2.22 | 6.65
0.00
6.65 | 44.27
1.24
45.51 | 0.06
0.06
0.12 | 0.00
0.00
0.00 | 39.24
36.01
75.25 | 42.51
39.01
81.52 | 0.12
3.48
3.59 | 21.01
7.72
28.72 | 0.11
0.01
0.12 | 0.22
0.02
0.24 | 0.03
0.09
0.12 | 0.03
0.01
0.04 | 1.41
0.00
1.41 | 0.00
0.00
0.00 | 11.22
1.53
12.75 | 189.13
89.63
278.76 | 67.85%
32.15%
100.00% | | Coso | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 0.43
0.00
0.43 | 1.05
0.62
1.66 | 3.15
1.85
4.99 | 0.00
0.83
0.83 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 4.50
35.28
39.78 | 4.88
38.22
43.09 | 0.33
8.25
8.57 | 2.75
17.29
20.04 | 0.64
2.13
2.77 | 1.28
4.27
5.55 | 0.00
4.70
4.70 | 1.15
0.86
2.00 | 0.00
0.00
0.00 | 0.00
0.11
0.11 | 0.00
1.12
1.12 | 20.15
115.52
135.67 | 14.85%
85.15%
100.00% | | Coso Targets | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 4.31
0.04
4.34 | 1.09
0.62
1.71 | 3.28
1.85
5.13 | 0.72
5.07
5.79 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 13.04
32.75
45.79 | 14.13
35.48
49.60 | 0.00
0.25
0.25 | 3.94
17.08
21.02 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.43
0.43 | 0.53
0.13
0.66 | 0.00
0.00
0.00 | 0.00
0.07
0.07 | 0.00
0.00
0.00 | 41.05
93.76
134.80 | 30.45%
69.55%
100.00% | | Geothermal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 1.000 | 0.00
0.31
0.31 | 0.02
0.02
0.04 | 0.06
0.06
0.12 | 0.00
2.91
2.91 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.34
2.87
3.21 | 0.37
3.11
3.48 | 0.00
0.23
0.23 | 1.07
6.29
7.36 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.05
0.00
0.05 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 1.92
15.79
17.71 | 10.82%
89.18%
100.00% | | George &
Main Magazino | Under 3,000 ft AGL
e Over 3,000 ft AGL
Total | 1.141 | 17.49
1.05
18.54 | 2.60
0.00
2.60 | 7.81
0.00
7.81 | 0.26
3.85
4.11 | 0.00
1.05
1.05 | 0.00
0.00
0.00 | 16.57
215.79
232.36 | 17.95
233.77
251.72 | 2.54
35.68
38.22 | 26.76
67.87
94.63 | 0.03
6.73
6.76 | 0.06
13.47
13.53 | 0.52
29.56
30.08 | 2.74
4.72
7.46 | 0.00
0.00
0.00 | 0.44
0.26
0.70 | 1.05
14.43
15.48 | 96.81
628.24
725.05 | 13.35%
86.65%
100.00% | | Mainsite &
Armitage
Airfield | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.07
1.38
1.45 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.55
0.55 | 0.00
0.00
0.00 | 3.11
43.60
46.71 | 3.37
47.23
50.61 | 0.00
9.92
9.92 | 3.44
3.79
7.23 | 0.00
2.02
2.02 | 0.00
4.04
4.04 | 0.00
0.00
0.00 | 0.02
0.00
0.02 | 0.00
0.21
0.21 | 0.00
0.00
0.00 | 0.07
11.64
11.71 | 10.09
124.38
134.47 | 7.51%
92.49%
100.00% | | Propulsion
Labs and
Ordnance T&E | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.21
0.00
0.21 | 0.47
0.00
0.47 | 1.40
0.00
1.40 | 0.00
0.00
0.00 | 0.00
0.62
0.62 | 0.00
0.00
0.00 | 0.17
43.13
43.29 | 0.18
46.72
46.90 | 0.00
3.51
3.51 | 0.28
11.99
12.26 | 0.00
4.57
4.57 | 0.00
9.14
9.14 | 0.00
5.24
5.24 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.07
0.90
0.96 | 2.76
125.81
128.57 | 2.14%
97.86%
100.00% | | Mojave B
North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.00
0.00
0.00 | 2.04
0.17
2.21 | 6.12
0.52
6.64 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 62.03
302.39
364.41 | 67.20
327.58
394.78 | 0.00
27.79
27.79 | 0.17
60.27
60.44 | 0.00
2.78
2.78 | 0.00
5.56
5.56 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 137.56
727.06
864.62 | 15.91%
84.09%
100.00% | TABLE D2-3. ESTIMATE OF LOW ALTITUDE RANGE-RELATED FLIGHT HOURS AT NAWS CHINA LAKE: LIMITED EXPANSION ALTERNATIVE | Subarea | Altitude (AGL)
Of Radar Track
Flight Segment | China Lake
Adjustment
Factor | AH-1W | UH-1L | HH-1N | CH-46E | CH-53E | OH-58 | CUMULAT
F/A-18C/D | | S BY AIR
F-16 | | | F-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | Cum
Hours | Percent
Of Time | |--|---|------------------------------------|--|---------------------------------------|--|--|--------------------------------------|--------------------------------------|---|---|---------------------------------------|--|--------------------------------------|--------------------------------------
--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|---|--|--| | Mojave B
South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 1.39
7.82
9.21 | 4.39
2.04
6.43 | 13.16
6.12
19.28 | 0.69
5.04
5.73 | 0.00
0.00
0.00 | 0.52
0.00
0.52 | 44.29
131.06
175.35 | 47.98
141.98
189.96 | 0.35
11.29
11.64 | 0.00
62.18
62.18 | 0.00
0.06
0.06 | 0.00
0.12
0.12 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.17
3.47
3.65 | 0.00
0.00
0.00 | 1.39
0.17
1.56 | 114.33
371.35
485.68 | 23.54%
76.46%
100.00% | | Randsburg
Wash | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.17
0.17
0.35 | 6.64
2.48
9.12 | 19.93
7.43
27.36 | 0.00
0.17
0.17 | 0.00
0.00
0.00 | 0.17
0.00
0.17 | 63.28
315.73
379.00 | 68.55
342.04
410.59 | 1.39
41.34
42.73 | 6.60
95.18
101.78 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 11.12
21.88
33.00 | 177.86
826.41
1,004.27 | 17.71%
82.29%
100.00% | | Superior Valley | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.87
6.77
7.64 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
6.60
6.60 | 0.00
0.00
0.00 | 0.17
0.00
0.17 | 17.01
150.05
167.05 | 18.42
162.55
180.98 | 17.02
84.07
101.09 | 5.91
83.37
89.28 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 17.54
64.44
81.98 | 0.00
0.00
0.00 | 2.26
8.16
10.42 | 79.20
566.01
645.21 | 12.28%
87.72%
100.00% | | North Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 65.03
4.58
69.61 | 8.41
1.25
9.66 | 25.23
3.75
28.98 | 83.84
28.49
112.32 | 1.47
3.52
4.99 | 0.00
0.00
0.00 | 126.04
559.85
685.89 | 136.54
606.51
743.04 | 5.39
79.20
84.59 | 118.23
267.24
385.47 | 4.96
23.43
28.39 | 9.92
46.87
56.79 | 1.78
53.96
55.74 | 5.48
6.80
12.29 | 1.41
0.21
1.62 | 0.44
0.44
0.88 | 12.41
29.81
42.22 | 606.59
1,715.89
2,322.48 | 26.12%
73.88%
100.00% | | South Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 2.43
14.76
17.20 | 13.07
4.69
17.76 | 39.21
14.07
53.28 | 0.69
11.81
12.51 | 0.00
0.00
0.00 | 0.87
0.00
0.87 | 186.60
899.22
1,085.82 | 202.15
974.15
1,176.31 | 18.76
164.48
183.24 | 12.68
301.00
313.68 | 0.00
2.84
2.84 | 0.00
5.67
5.67 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 17.72
67.91
85.63 | 0.00
0.00
0.00 | 14.76
30.22
44.99 | 508.95
2,490.83
2,999.78 | 16.97%
83.03%
100.00% | | Combined
North and
South Ranges | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 67.46
19.34
86.80 | 21.48
5.94
27.42 | 64.44
17.82
82.26 | 84.53
40.30
124.83 | 1.47
3.52
4.99 | 0.87
0.00
0.87 | 312.64
1,459.07
1,771.71 | 338.69
1,580.66
1,919.35 | 24.15
243.69
267.83 | 130.91
568.25
699.16 | 4.96
26.27
31.23 | 9.92
52.54
62.46 | 1.78
53.96
55.74 | 5.48
6.80
12.29 | 19.13
68.12
87.25 | 0.44
0.44
0.88 | 27.17
60.03
87.20 | 1,115.54
4,206.73
5,322.27 | 20.96%
79.04%
100.00% | | Annual Flight H | Hours Below 3000 Ft A | NGL: | Owens Valley
Searles Valley
Mojave Deser | Ozone Nonattainment
PM10 Nonattainment
y PM10 Nonattainmen
rt PM10 Nonattainmer
Attainment Area | t Area
it Area | 24.29
2.15
61.88
2.26
1.17 | 2.56
0.55
9.06
11.24
0.64 | 7.67
1.64
27.17
33.72
1.91 | 46.00
0.36
83.43
0.63
0.11 | 1.47
0.00
1.47
0.00
0.00 | 0.00
0.00
0.09
0.78
0.00 | 64.72
6.52
134.37
167.66
4.09 | 70.12
7.06
145.57
181.63
4.43 | 1.81
0.00
5.52
18.45
0.18 | 78.00
1.97
115.36
11.35
2.23 | 4.12
0.00
4.70
0.00
0.26 | 8.23
0.00
9.40
0.00
0.51 | 0.08
0.00
1.77
0.00
0.01 | 0.33
0.27
4.63
0.00
0.59 | 1.41
0.00
1.43
17.70
0.00 | 0.04
0.00
0.43
0.00
0.01 | 11.39
0.00
14.75
12.40
0.02 | 322.26
20.52
621.04
457.82
16.15 | 28.89%
1.84%
55.67%
41.04%
1.45% | Adjusted flight hours estimates for the No Action Alternative (Table D2-2) increased by 15% for the Limited Expansion Alternative. Kern County ozone nonattainment area includes Baker South, Charlie South, 10% of George/Main Magazines, and 95% of Mainsite/Armitage Airfield Owens Valley PM10 nonattainment area includes 50% of the Coso Targets area. Mojave Desert PM10 nonattainment area includes 97% of Mojave B North, 90% of Mojave B South, 80% of Randsburg Wash, and Superior Valley Inyo County attainment area includes 15% of Coso Targets, 40% of Coso Range, and 2% of George/Main Magazine Searles Valley PM10 nonattainment area determined by difference (Total of North and South Ranges less Owens Valley, Inyo County attainment, and Mojave Desert) TABLE D2-4. ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: MODERATE EXPANSION ALTERNATIVE | Subarea | Altitude (AGL)
Of Radar Track
Flight Segment | China Lake
Adjustment
Factor | AH-1W | UH-1L | HH-1N | CH-46E | CH-53E | OH-58 | CUMULAT | ΓΙVE HOUF
F/A-18E/F | RS BY AI
F-16 | | | F-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | Cum
Hours | Percent
Of Time | |--|--|------------------------------------|------------------------|----------------------|----------------------|------------------------|----------------------|----------------------|---------------------------|---------------------------|------------------------|---------------------------|-----------------------|------------------------|------------------------|----------------------|----------------------|----------------------|------------------------|----------------------------|-----------------------------| | Airport Lake | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 7.19
0.30
7.49 | 0.34
0.00
0.34 | 1.01
0.00
1.01 | 0.00
10.96
10.96 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 19.88
65.61
85.49 | 21.54
71.08
92.62 | 1.26
9.49
10.75 | 5.03
25.88
30.91 | 0.00
0.03
0.03 | 0.00
0.06
0.06 | 1.53
15.34
16.86 | 1.26
1.41
2.67 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.09
0.09 | 59.04
200.25
259.28 | 22.77%
77.23%
100.00% | | Baker North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 4.39
0.77
5.16 | 0.33
0.00
0.33 | 0.98
0.00
0.98 | 13.48
4.05
17.53 | 0.00
0.42
0.42 | 0.00
0.00
0.00 | 6.53
24.44
30.97 | 7.07
26.48
33.55 | 0.00
4.29
4.29 | 3.36
20.84
24.20 | 0.23
1.09
1.32 | 0.46
2.18
2.64 | 0.08
0.78
0.86 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.04
0.04 | 36.91
85.37
122.28 | 30.18%
69.82%
100.00% | | Baker South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 2.84
0.00
2.84 | 0.09
0.00
0.09 | 0.27
0.00
0.27 | 2.15
1.74
3.89 | 1.68
1.19
2.87 | 0.00
0.00
0.00 | 22.73
69.34
92.07 | 24.63
75.12
99.75 | 1.88
5.39
7.27 | 55.56
100.49
156.06 | 4.41
7.76
12.17 | 8.82
15.52
24.34 | 0.00
0.10
0.10 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.04
0.04 | 125.06
276.70
401.76 | 31.13%
68.87%
100.00% | | Charlie North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 10.44
0.38
10.82 | 0.32
0.00
0.32 | 0.95
0.00
0.95 | 28.25
1.42
29.67 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 4.69
4.31
9.00 | 5.08
4.67
9.75 | 0.00
0.85
0.85 | 0.67
0.18
0.85 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.07
0.07 | 50.38
11.88
62.26 | 80.92%
19.08%
100.00% | | Charlie South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.384 | 21.84
0.51
22.35 | 2.45
0.00
2.45 | 7.36
0.00
7.36 | 48.51
1.61
50.12 | 0.08
0.08
0.15 | 0.00
0.00
0.00 | 42.85
38.17
81.02 | 46.42
41.35
87.77 | 0.14
3.79
3.93 | 22.86
8.46
31.32 | 0.12
0.01
0.14 | 0.25
0.03
0.27 | 0.04
0.12
0.15 | 0.04
0.01
0.05 | 1.84
0.00
1.84 | 0.00
0.00
0.00 | 12.20
1.84
14.04 | 207.00
95.97
302.97 | 68.32%
31.68%
100.00% | | Coso | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 0.50
0.00
0.50 | 1.14
0.80
1.95 | 3.43
2.41
5.84 | 0.00
1.09
1.09 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 5.14
38.53
43.68 | 5.57
41.75
47.32 | 0.42
9.27
9.69 | 2.99
18.84
21.83 | 0.83
2.56
3.39 | 1.67
5.11
6.78 | 0.00
5.11
5.11 | 1.49
1.12
2.61 | 0.00
0.00
0.00 | 0.00
0.14
0.14 | 0.00
1.46
1.46 | 23.20
128.19
151.39 | 15.33%
84.67%
100.00% | | Coso Targets | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.472 | 5.00
0.05
5.05 | 1.29
0.80
2.09 | 3.86
2.41
6.26 | 0.94
6.61
7.55 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 14.31
35.53
49.84 | 15.50
38.49
53.99 |
0.00
0.33
0.33 | 4.42
18.62
23.04 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.47
0.47 | 0.69
0.17
0.87 | 0.00
0.00
0.00 | 0.00
0.09
0.09 | 0.00
0.00
0.00 | 46.01
103.58
149.59 | 30.76%
69.24%
100.00% | | Geothermal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 1.000 | 0.00
0.33
0.33 | 0.03
0.03
0.05 | 0.08
0.08
0.15 | 0.00
3.80
3.80 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.45
3.63
4.08 | 0.49
3.93
4.42 | 0.00
0.30
0.30 | 1.17
7.30
8.47 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.07
0.00
0.07 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 2.27
19.40
21.67 | 10.46%
89.54%
100.00% | | George &
Main Magazine | Under 3,000 ft AGL
e Over 3,000 ft AGL
Total | 1.141 | 19.77
1.14
20.91 | 2.91
0.00
2.91 | 8.73
0.00
8.73 | 0.34
5.02
5.36 | 0.00
1.37
1.37 | 0.00
0.00
0.00 | 18.54
235.66
254.20 | 20.09
255.29
275.38 | 3.12
39.70
42.82 | 29.09
74.87
103.96 | 0.04
8.45
8.49 | 0.08
16.91
16.98 | 0.61
34.15
34.75 | 3.57
6.16
9.73 | 0.00
0.00
0.00 | 0.57
0.34
0.91 | 1.35
18.37
19.72 | 108.81
697.42
806.23 | 13.50%
86.50%
100.00% | | Mainsite &
Armitage
Airfield | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.09
1.50
1.59 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.72
0.72 | 0.00
0.00
0.00 | 3.39
47.29
50.68 | 3.68
51.23
54.90 | 0.00
10.78
10.78 | 3.74
4.13
7.88 | 0.00
2.20
2.20 | 0.00
4.40
4.40 | 0.00
0.00
0.00 | 0.03
0.00
0.03 | 0.00
0.27
0.27 | 0.00
0.00
0.00 | 0.07
13.84
13.91 | 11.01
136.36
147.36 | 7.47%
92.53%
100.00% | | Propulsion
Labs and
Ordnance T&E | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 0.899 | 0.24
0.00
0.24 | 0.52
0.00
0.52 | 1.55
0.00
1.55 | 0.00
0.00
0.00 | 0.00
0.81
0.81 | 0.00
0.00
0.00 | 0.19
47.08
47.26 | 0.20
51.00
51.20 | 0.00
4.58
4.58 | 0.30
13.69
13.99 | 0.00
5.64
5.64 | 0.00
11.28
11.28 | 0.00
6.02
6.02 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.09
1.08
1.17 | 3.09
141.18
144.26 | 2.14%
97.86%
100.00% | | Mojave B
North | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.00
0.00
0.00 | 2.34
0.19
2.53 | 7.02
0.57
7.59 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 67.29
328.35
395.65 | 72.90
355.72
428.62 | 0.00
31.42
31.42 | 0.23
66.38
66.61 | 0.00
3.16
3.16 | 0.00
6.32
6.32 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 149.79
792.10
941.89 | 15.90%
84.10%
100.00% | TABLE D2-4. ESTIMATE OF ANNUAL RANGE-RELATED FLIGHT OPERATIONS AT NAWS CHINA LAKE: MODERATE EXPANSION ALTERNATIVE | Subarea | Altitude (AGL)
Of Radar Track
Flight Segment | China Lake
Adjustment
Factor | AH-1W | UH-1L | HH-1N | CH-46E | CH-53E | OH-58 | CUMULA
F/A-18C/D | TIVE HOU
F/A-18E/F | RS BY A
F-16 | | — | F-14B/D | F-4 | EA-6B | T-38 | C-12 | C-130 | Cum
Hours | Percent
Of Time | |--|--|------------------------------------|--|--|--|--|--------------------------------------|--------------------------------------|---|---|---------------------------------------|--|--------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|---|--|--| | Mojave B
South | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 1.81
10.19
12.01 | 5.72
2.66
8.38 | 17.16
7.99
25.15 | 0.91
5.59
6.49 | 0.00
0.00
0.00 | 0.57
0.00
0.57 | 47.88
142.42
190.30 | 51.87
154.29
206.16 | 0.38
12.31
12.69 | 0.00
68.19
68.19 | 0.00
0.06
0.06 | 0.00
0.13
0.13 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.23
4.38
4.61 | 0.00
0.00
0.00 | 1.81
0.23
2.04 | 128.34
408.43
536.77 | 23.91%
76.09%
100.00% | | Randsburg
Wash | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 0.23
0.23
0.45 | 8.00
3.23
11.23 | 24.01
9.69
33.70 | 0.00
0.23
0.23 | 0.00
0.00
0.00 | 0.23
0.00
0.23 | 70.68
343.13
413.81 | 76.57
371.72
448.29 | 1.51
45.54
47.05 | 7.63
104.74
112.37 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 12.08
24.01
36.10 | 200.95
902.50
1,103.45 | 18.21%
81.79%
100.00% | | Superior Valle | y Under 3,000 ft AGL
Over 3,000 ft AGL
Total | 2.266 | 1.13
8.84
9.97 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
7.17
7.17 | 0.00
0.00
0.00 | 0.19
0.00
0.19 | 18.49
162.68
181.17 | 20.03
176.24
196.27 | 19.03
93.64
112.67 | 6.42
91.75
98.17 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 19.48
70.83
90.32 | 0.00
0.00
0.00 | 2.95
10.65
13.59 | 87.71
621.81
709.52 | 12.36%
87.64%
100.00% | | North Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 72.31
4.98
77.29 | 9.40
1.63
11.03 | 28.21
4.89
33.10 | 93.68
36.30
129.98 | 1.75
4.59
6.34 | 0.00
0.00
0.00 | 138.70
609.58
748.29 | 150.26
660.38
810.64 | 6.82
88.77
95.59 | 129.18
293.32
422.50 | 5.64
27.74
33.38 | 11.27
55.49
66.76 | 2.25
62.08
64.34 | 7.15
8.87
16.02 | 1.84
0.27
2.11 | 0.57
0.58
1.15 | 13.71
36.82
50.53 | 672.77
1,896.30
2,569.06 | 26.19%
73.81%
100.00% | | South Range
Subtotal | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 3.17
19.26
22.43 | 16.07
6.08
22.15 | 48.20
18.24
66.44 | 0.91
12.99
13.90 | 0.00
0.00
0.00 | 0.98
0.00
0.98 | 204.35
976.58
1,180.93 | 221.38
1,057.96
1,279.34 | 20.92
182.90
203.82 | 14.27
331.07
345.34 | 0.00
3.22
3.22 | 0.00
6.44
6.44 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 19.71
75.21
94.92 | 0.00
0.00
0.00 | 16.84
34.89
51.73 | 566.79
2,724.84
3,291.63 | 17.22%
82.78%
100.00% | | Combined
North and
South Ranges | Under 3,000 ft AGL
Over 3,000 ft AGL
Total | | 75.48
24.24
99.72 | 25.47
7.71
33.18 | 76.41
23.13
99.53 | 94.59
49.29
143.87 | 1.75
4.59
6.34 | 0.98
0.00
0.98 | 343.05
1,586.16
1,929.22 | 371.64
1,718.34
2,089.98 | 27.74
271.67
299.41 | 143.46
624.38
767.84 | 5.64
30.97
36.60 | 11.27
61.93
73.20 | 2.25
62.08
64.34 | 7.15
8.87
16.02 | 21.55
75.48
97.04 | 0.57
0.58
1.15 | 30.55
71.71
102.26 | 1,239.56
4,621.14
5,860.70 | 21.15%
78.85%
100.00% | | Annual Flight H | Hours Below 3000 Ft A | AGL: | Owens Valley
Searles Valle
Mojave Dese | Ozone Nonattainment
y PM10 Nonattainmen
y PM10 Nonattainmer
rt PM10 Nonattainmer
Attainment Area | t Area
nt Area | 26.75
2.50
68.69
2.95
1.35 | 2.83
0.64
10.29
13.82
0.71 | 8.50
1.93
30.88
41.47
2.13 | 50.69
0.47
93.15
0.82
0.15 | 1.75
0.00
1.75
0.00
0.00 | 0.00
0.00
0.10
0.88
0.00 | 70.66
7.15
147.92
183.40
4.57 | 76.55
7.75
160.25
198.69
4.96 | 2.34
0.00
6.93
20.58
0.23 | 84.89
2.21
126.07
12.74
2.44 | 4.54
0.00
5.30
0.00
0.33 | 9.07
0.00
10.60
0.00
0.67 | 0.10
0.00
2.24
0.00
0.01 | 0.42
0.35
6.03
0.00
0.77 | 1.84
0.00
1.87
19.69
0.00 | 0.06
0.00
0.56
0.00
0.01 | 12.40
0.00
16.28
14.24
0.03 | 353.40
23.01
688.92
509.27
18.36 | 28.51%
1.86%
55.58%
41.09%
1.48% | Adjusted flight hours for the No Action Alternative (Table D2-2) increased by 25% for the Moderate Expansion Alternative. Kern County ozone nonattainment area includes Baker South, Charlie South, 10% of George/Main Magazines, and 95% of Mainsite/Armitage Airfield Owens Valley PM10 nonattainment area includes 50% of the Coso Targets area. Mojave Desert PM10 nonattainment area includes 97% of Mojave B North, 90% of Mojave B South, 80% of Randsburg Wash, and Superior Valley Inyo County attainment area includes 15% of Coso Targets, 40% of Coso Range, and 2% of George/Main Magazine Searles Valley PM10 nonattainment area determined by difference (Total of North and South Ranges less Owens Valley, Inyo County attainment, and Mojave Desert) TABLE D2-5. POWER SETTINGS AND EMISSION RATE PARAMETERS USED TO ESTIMATE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY | EMISSIONS ANALYSIS PARAMETERS | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F-18A-D | F-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | A-6E | EA-6B | T-38 | UC-12 | C-130 |
--|-------------------------------|------------------------------|------------------------------|-------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|-------------------------------| | Power Setting | 38% Q | NR | 54% Q | 45% Q | 64% Q | 100% | 85% | 85% | 87% | 84.9% | 85% | 85% | 75% T | 75% T | Int 2 | 90% NR | 100% | 90% shp | | Number of Engines | 2 | 1 | 2 | 2 | 3 | 1 | 2 | 2 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 4 | | Fuel Flow (lbs/hour per engine) | 425.1 | 645.0 | 346.2 | 551.0 | 1,382 | 215.0 | 2,595 | 3,357 | 4,380 | 9,811 | 2,515 | 3,660 | 7,578 | 4,320 | 5,752 | 2,615 | 510 | 2,050 | | ROG Emission Rate (lbs/1000 lb fuel) NOx Emission Rate (lbs/1000 lb fuel) CO Emission Rate (lbs/1000 lb fuel) SOx Emission Rate (lbs/1000 lb fuel) | 0.56
5.55
10.54
0.40 | 0.66
6.43
6.83
0.40 | 0.13
5.79
1.01
0.40 | 0.91
6.96
18.74
0.40 | 0.28
7.65
2.63
0.40 | 0.08
5.07
7.54
0.40 | 0.54
5.45
4.43
0.40 | 0.13
9.71
1.40
0.40 | 0.63
9.55
1.14
0.40 | 0.50
9.20
6.80
0.40 | 3.49
6.43
8.48
0.40 | 0.82
8.03
1.48
0.40 | 1.85
8.26
2.74
0.40 | 0.67
10.10
3.00
0.40 | 0.67
8.38
3.18
0.40 | 0.52
6.14
24.11
0.40 | 1.75
9.78
5.10
0.40 | 0.17
10.18
0.78
0.40 | | PM10 Emission Rate (lbs/1000 lb fuel) Data Sources (AESO Memo #) | 4.20 | 4.20 | 4.20 | 4.20 | 2.21 | 4.20 | 7.62 | 6.55 | 5.45 | 3.60 | 7.98 | 6.20 | 5.28 | 10.35 | 8.67 | 10.04 | 1.75 | 11.90 | | ROG, NOx, CO, SOx: PM10: | #9709A
#6-90 | #6-90
#6-90 | #9809
#6-90 | #9820
#6-90 | #9905
#6-90 | #6-90
#6-90 | #9734A
#9734A | #9725A
#9725A | | #9912
#9912 | #9901
#6-90 | #9821
#9821 | #6-90
#6-90 | #6-90
#6-90 | #6-90
#6-90 | | EPA 92
EPA 92 | #9908A
#9908A | Notes: % = % core rpm % Q = % torque % T = % thrust % NR = % normal rated power % shp = persent of rated shaft horsepower Int 2 = intermediate power setting ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Power settings for range-related flight activity modified from settings identified in the Wyle (1998) radar flight track analysis based on AESO recommendations Engine model identifications are provided in Table D1-23. Citations for data sources are provided in the text section of Appendix D2. TABLE D2-6. REACTIVE ORGANIC COMPOUND EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE NO ACTION ALTERNATIVE | | | | | | AN | NUAL E | MISSIONS O | F REACT | TIVE OF | GANIC | СОМРО | UNDS, TO | NS PE | R YEAR | | | | | |--|-------|-------|-------|-------|--------|--------|---------------|---------|---------|-------|-------|----------|-------|--------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | 3 F/A-18C/D F | A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | ROG Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.005 | 0.000 | 0.000 | 0.020 | 0.001 | 0.000 | 0.079 | 0.027 | 0.002 | 0.166 | 0.031 | 0.021 | 0.001 | 0.001 | 0.002 | 0.000 | 0.007 | 0.364 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.008 | 0.003 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.016 | | Searles Valley PM10 Nonattainment Area | 0.013 | 0.002 | 0.001 | 0.036 | 0.001 | 0.000 | 0.164 | 0.055 | 0.007 | 0.246 | 0.036 | 0.025 | 0.022 | 0.016 | 0.002 | 0.000 | 0.009 | 0.633 | | Mojave Desert PM10 Nonattainment Area | 0.000 | 0.002 | 0.001 | 0.000 | 0.000 | 0.000 | 0.204 | 0.069 | 0.022 | 0.024 | 0.000 | 0.000 | 0.000 | 0.000 | 0.021 | 0.000 | 0.008 | 0.352 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.005 | 0.002 | 0.000 | 0.005 | 0.002 | 0.001 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 0.018 | | TOTAL | 0.044 | 0.004 | 0.000 | 0.007 | 0.004 | 0.000 | 0.004 | 0.400 | 0.000 | 0.070 | 0.000 | 0.000 | 0.000 | 0.040 | 0.000 | 0.000 | 0.040 | 4.040 | | TOTAL: | 0.014 | 0.004 | 0.003 | 0.037 | 0.001 | 0.000 | 0.381 | 0.129 | 0.029 | 0.279 | 0.038 | 0.026 | 0.022 | 0.018 | 0.022 | 0.000 | 0.016 | 1.019 | Range flight hours under 3,000 feet AGL are from the summary at the bottom of Table D2-2. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Pounds of ROG = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-7. NITROGEN OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE NO ACTION ALTERNATIVE | | | | | | | | NUAL EMISS | | | GEN O | (IDES, T | ONS PE | R YEAR | | | | | | |--|-------|-------|-------|-------|--------|-------|-------------|-----------|-------|-------|----------|---------|--------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D I | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | 3,000 FEET AGL: | Kern County Ozone Nonattainment Area | 0.050 | 0.005 | 0.013 | 0.153 | 0.020 | 0.000 | 0.796 | 1.987 | 0.033 | 3.061 | 0.058 | 0.210 | 0.004 | 0.014 | 0.020 | 0.000 | 0.413 | 6.839 | | Owens Valley PM10 Nonattainment Area | 0.004 | 0.001 | 0.003 | 0.001 | 0.000 | 0.000 | 0.080 | 0.200 | 0.000 | 0.077 | 0.000 | 0.000 | 0.000 | 0.011 | 0.000 | 0.000 | 0.000 | 0.378 | | Searles Valley PM10 Nonattainment Area | 0.127 | 0.016 | 0.047 | 0.278 | 0.020 | 0.000 | 1.653 | 4.126 | 0.100 | 4.527 | 0.066 | 0.240 | 0.097 | 0.194 | 0.020 | 0.002 | 0.535 | 12.049 | | Mojave Desert PM10 Nonattainment Area | 0.005 | 0.020 | 0.059 | 0.002 | 0.000 | 0.000 | 2.062 | 5.148 | 0.335 | 0.446 | 0.000 | 0.000 | 0.000 | 0.000 | 0.247 | 0.000 | 0.450 | 8.774 | | Inyo County Attainment Area | 0.002 | 0.001 | 0.003 | 0.000 | 0.000 | 0.000 | 0.050 | 0.126 | 0.003 | 0.087 | 0.004 | 0.013 | 0.001 | 0.025 | 0.000 | 0.000 | 0.001 | 0.317 | | TOTAL: | 0.138 | 0.039 | 0.112 | 0.282 | 0.020 | 0.000 | 3.845 | 9.600 | 0.439 | 5.137 | 0.070 | 0.253 | 0.097 | 0.230 | 0.267 | 0.002 | 0.986 | 21.519 | Range flight hours under 3,000 feet AGL are from the summary at the bottom of Table D2-2. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of NOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-8. CARBON MONOXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE NO ACTION ALTERNATIVE | | | | | | | ANNU | AL EMISSI | ONS OF C | ARBON | MONOXII | DE, TON | S PER YE | AR | | | | | | |---------------------------------------|-------|-------|-------|-------|--------|---------|------------|-----------|-------|---------|---------|----------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 F | /A-18C/D I | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | CO Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.095 | 0.005 | 0.002 | 0.413 | 0.007 | 0.000 | 0.647 | 0.287 | 0.004 | 2.262 | 0.076 | 0.039 | 0.001 | 0.005 | 0.078 | 0.000 | 0.032 | 3.953 | | Owens Valley PM10 Nonattainment Are | 0.008 | 0.001 | 0.000 | 0.003 | 0.000 | 0.000 | 0.065 | 0.029 | 0.000 | 0.057 | 0.000 | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.169 | | Searles Valley PM10 Nonattainment Are | 0.241 | 0.017 | 0.008 | 0.749 | 0.007 | 0.000 | 1.343 | 0.595 | 0.012 | 3.346 | 0.087 | 0.044 | 0.032 | 0.074 | 0.078 | 0.001 | 0.041 | 6.677 | | Mojave Desert PM10 Nonattainment Are | 0.009 | 0.022 | 0.010 | 0.006 | 0.000 | 0.001 | 1.676 | 0.742 | 0.040 | 0.329 | 0.000 | 0.000 | 0.000 | 0.000 | 0.970 | 0.000 | 0.034 | 3.839 | | Inyo County Attainment Area | 0.005 | 0.001 | 0.001 | 0.001 | 0.000 | 0.000 | 0.041 | 0.018 | 0.000 | 0.065 | 0.005 | 0.002 | 0.000 | 0.009 | 0.000 | 0.000 | 0.000 | 0.148 | TOTAL: | 0.263 | 0.041 | 0.020 | 0.759 | 0.007 | 0.001 | 3.125 | 1.384 | 0.052 | 3.797 | 0.092 | 0.047 | 0.032 | 0.087 | 1.049 | 0.001 | 0.076 | 10.833 | Range flight hours under 3,000 feet AGL are from the summary at the bottom of Table D2-2. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of CO = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-9. SULFUR OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE NO ACTION ALTERNATIVE | | | | | | | AN | NUAL EMISSI | ONS OF | SULFUF | ROXIDE | S, TON | S PER YE | AR | | | | | | |--|-------|-------|-------|-------|-------|-------|---------------|----------|--------|--------|--------|----------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | H-53E | OH-5 | 8 F/A-18C/D F | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | SOx Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.004 | 0.000 | 0.001
| 0.009 | ##### | 0.000 | 0.058 | 0.082 | 0.001 | 0.133 | 0.004 | 0.010 | 0.000 | 0.001 | 0.001 | 0.000 | 0.016 | 0.322 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.000 | 0.000 | 0.000 | ##### | 0.000 | 0.006 | 0.008 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.019 | | Searles Valley PM10 Nonattainment Area | 0.009 | 0.001 | 0.003 | 0.016 | ##### | 0.000 | 0.121 | 0.170 | 0.004 | 0.197 | 0.004 | 0.012 | 0.005 | 0.009 | 0.001 | 0.000 | 0.021 | 0.575 | | Mojave Desert PM10 Nonattainment Area | 0.000 | 0.001 | 0.004 | 0.000 | ##### | 0.000 | 0.151 | 0.212 | 0.014 | 0.019 | 0.000 | 0.000 | 0.000 | 0.000 | 0.016 | 0.000 | 0.018 | 0.436 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | ##### | 0.000 | 0.004 | 0.005 | 0.000 | 0.004 | 0.000 | 0.001 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.015 | | TOTAL | 0.040 | 0.000 | 0.000 | 0.040 | | 0.000 | 0.000 | 0.005 | 0.040 | 0.000 | 0.004 | 0.040 | 0.005 | 0.044 | 0.047 | 0.000 | 0.000 | 4.040 | | TOTAL: | 0.010 | 0.002 | 0.008 | 0.016 | ##### | 0.000 | 0.282 | 0.395 | 0.018 | 0.223 | 0.004 | 0.013 | 0.005 | 0.011 | 0.017 | 0.000 | 0.039 | 1.046 | Range flight hours under 3,000 feet AGL are from the summary at the bottom of Table D2-2. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of SOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-10. INHALABLE PARTICULATE MATTER EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE NO ACTION ALTERNATIVE | | | | | Д | NNUAL E | MISSI | ONS OF INH | ALABLE I | PARTIC | ULATE | MATTE | R, TON | S PER Y | /EAR | | | | | |--|-------|-------|-------|-------|---------|-------|-------------|----------|--------|-------|-------|--------|---------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D F | /A-18E/F | F-16 | AV-8B | F-14 | F-14 | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | PM10 Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.038 | 0.003 | 0.010 | 0.093 | 0.006 | 0.000 | 1.113 | 1.341 | 0.019 | 1.198 | 0.072 | 0.162 | 0.003 | 0.014 | 0.032 | 0.000 | 0.483 | 4.586 | | Owens Valley PM10 Nonattainment Area | 0.003 | 0.001 | 0.002 | 0.001 | 0.000 | 0.000 | 0.112 | 0.135 | 0.000 | 0.030 | 0.000 | 0.000 | 0.000 | 0.012 | 0.000 | 0.000 | 0.000 | 0.296 | | Searles Valley PM10 Nonattainment Area | 0.096 | 0.011 | 0.034 | 0.168 | 0.006 | 0.000 | 2.311 | 2.783 | 0.057 | 1.771 | 0.082 | 0.186 | 0.062 | 0.201 | 0.033 | 0.000 | 0.626 | 8.426 | | Mojave Desert PM10 Nonattainment Area | 0.004 | 0.013 | 0.043 | 0.001 | 0.000 | 0.000 | 2.883 | 3.473 | 0.191 | 0.174 | 0.000 | 0.000 | 0.000 | 0.000 | 0.404 | 0.000 | 0.526 | 7.712 | | Inyo County Attainment Area | 0.002 | 0.001 | 0.002 | 0.000 | 0.000 | 0.000 | 0.070 | 0.085 | 0.002 | 0.034 | 0.004 | 0.010 | 0.000 | 0.026 | 0.000 | 0.000 | 0.001 | 0.238 | | TOTAL: | 0.105 | 0.025 | 0.081 | 0.170 | 0.006 | 0.000 | 5.376 | 6.476 | 0.251 | 2.010 | 0.087 | 0.196 | 0.062 | 0.238 | 0.437 | 0.000 | 1.153 | 16.672 | Range flight hours under 3,000 feet AGL are from the summary at the bottom of Table D2-2. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of PM10 = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-11. REACTIVE ORGANIC COMPOUND EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE LIMITED EXPANSION ALTERNATIVE | | | | | | ANN | UAL EN | MISSIONS OF | REACTIV | E ORGAN | VIC COM | 1POUNI | OS, TONS | PER YE | AR | | | | | |---------------------------------------|-------|-------|-------|-------|--------|--------|---------------|----------|---------|---------|--------|----------|--------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | 3 F/A-18C/D F | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | ROG Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.006 | 0.001 | 0.000 | 0.023 | 0.001 | 0.000 | 0.091 | 0.031 | 0.003 | 0.191 | 0.036 | 0.025 | 0.001 | 0.001 | 0.002 | 0.000 | 0.008 | 0.419 | | Owens Valley PM10 Nonattainment Area | 0.001 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.009 | 0.003 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.019 | | Searles Valley PM10 Nonattainment Are | 0.015 | 0.002 | 0.001 | 0.042 | 0.001 | 0.000 | 0.188 | 0.064 | 0.008 | 0.283 | 0.041 | 0.028 | 0.025 | 0.018 | 0.002 | 0.000 | 0.010 | 0.728 | | Mojave Desert PM10 Nonattainment Are | 0.001 | 0.002 | 0.002 | 0.000 | 0.000 | 0.000 | 0.235 | 0.079 | 0.025 | 0.028 | 0.000 | 0.000 | 0.000 | 0.000 | 0.024 | 0.000 | 0.009 | 0.405 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.006 | 0.002 | 0.000 | 0.005 | 0.002 | 0.002 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 0.020 | | TOTAL: | 0.016 | 0.005 | 0.003 | 0.043 | 0.001 | 0.000 | 0.438 | 0.148 | 0.033 | 0.321 | 0.044 | 0.030 | 0.025 | 0.021 | 0.026 | 0.000 | 0.019 | 1.172 | Flight hours under 3,000 feet AGL are from Table D2-3. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of ROG = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-12. NITROGEN OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE LIMITED EXPANSION ALTERNATIVE | | | | | | | ANNUAL I | EMISSION | IS OF NIT | ROGEN | OXIDES | S, TONS | PER YE | AR | | | | | | |---------------------------------------|-------|-------|-------|-------|--------|----------|------------|-----------|-------|--------|---------|---------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 F | /A-18C/D = | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | NOx Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.057 | 0.005 | 0.015 | 0.176 | 0.023 | 0.000 | 0.915 | 2.285 | 0.038 | 3.520 | 0.067 | 0.242 | 0.005 | 0.016 | 0.023 | 0.000 | 0.475 | 7.864 | | Owens Valley PM10 Nonattainment Area | 0.005 | 0.001 | 0.003 | 0.001 | 0.000 | 0.000 | 0.092 | 0.230 | 0.000 | 0.089 | 0.000 | 0.000 | 0.000 | 0.013 | 0.000 | 0.000 | 0.000 | 0.435 | | Searles Valley PM10 Nonattainment Are | 0.146 | 0.019 | 0.054 | 0.320 | 0.023 | 0.000 | 1.900 | 4.745 | 0.115 | 5.206 | 0.076 | 0.276 | 0.111 | 0.223 | 0.023 | 0.002 | 0.616 | 13.857 | | Mojave Desert PM10 Nonattainment Are | 0.005 | 0.023 | 0.068 | 0.002 | 0.000 | 0.000 | 2.371 | 5.920 | 0.386 | 0.512 | 0.000 | 0.000 | 0.000 | 0.000 | 0.284 | 0.000 | 0.518 | 10.090 | | Inyo County Attainment Area | 0.003 | 0.001 | 0.004 | 0.000 | 0.000 | 0.000 | 0.058 | 0.144 | 0.004 | 0.100 | 0.004 | 0.015 | 0.001 | 0.029 | 0.000 | 0.000 | 0.001 | 0.364 | | TOTAL: | 0.159 | 0.045 | 0.129 | 0.324 | 0.023 | 0.000 | 4.422 | 11.040 | 0.505 | 5.908 | 0.080 | 0.291 | 0.112 | 0.264 | 0.307 | 0.002 | 1.134 | 24.746 | Flight hours under 3,000 feet AGL are from Table D2-3. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of NOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-13. CARBON MONOXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE LIMITED EXPANSION ALTERNATIVE | | | | | | | ANNUA | AL EMISSION | IS OF CA | RBON M | IONOXID | E, TONS | S PER YE | AR | | | | | | |---------------------------------------|-------|-------|-------|-------|--------|-------|-------------|----------|--------|---------|---------|----------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D F | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | CO Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.109 | 0.006 | 0.003 | 0.475 | 0.008 | 0.000 | 0.744 | 0.330 | 0.005 | 2.602 | 0.088 | 0.045 | 0.002 | 0.006 | 0.089 | 0.000 | 0.036 | 4.546 | | Owens Valley PM10 Nonattainment Area | 0.010 | 0.001 | 0.001 | 0.004 | 0.000 | 0.000 | 0.075 | 0.033 | 0.000 | 0.066 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | 0.194 | | Searles Valley PM10 Nonattainment Are | 0.277 | 0.020 | 0.010 | 0.862 | 0.008 | 0.000 | 1.545 | 0.684 | 0.014 | 3.848 | 0.100 | 0.051 | 0.037 | 0.085 | 0.090 | 0.001 | 0.047 | 7.678 | | Mojave Desert PM10 Nonattainment Are | 0.010 | 0.025 | 0.012 | 0.006 | 0.000 | 0.001 | 1.927 | 0.854 | 0.046 | 0.379 | 0.000 | 0.000 | 0.000 | 0.000 | 1.116 | 0.000 | 0.040 | 4.415 | | Inyo County Attainment Area | 0.005 | 0.001 | 0.001 | 0.001 | 0.000 | 0.000 | 0.047 | 0.021 | 0.000 | 0.074 | 0.005 | 0.003 | 0.000 | 0.011 | 0.000 | 0.000 | 0.000 | 0.170 | | TOTAL: | 0.302 | 0.047 | 0.023 | 0.873 | 0.008 | 0.001 | 3.594 | 1.592 | 0.060 | 4.367 | 0.106 | 0.054 | 0.037 | 0.100 | 1.206 | 0.001 | 0.087 | 12.458 | Flight hours under 3,000 feet AGL are from Table D2-3. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of CO = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-14. SULFUR OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE LIMITED EXPANSION ALTERNATIVE | | | | | | | ANNU | AL EMISSIO | ONS OF | SULFU | R OXIDE | S, TON | S PER Y | EAR | | | | | | |---------------------------------------|-------|-------|-------|-------|--------|-------|--------------
----------|-------|---------|--------|---------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D =/ | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | SOx Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.004 | 0.000 | 0.001 | 0.010 | 0.001 | 0.000 | 0.067 | 0.094 | 0.002 | 0.153 | 0.004 | 0.012 | 0.000 | 0.001 | 0.001 | 0.000 | 0.019 | 0.370 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.007 | 0.009 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.021 | | Searles Valley PM10 Nonattainment Are | 0.011 | 0.001 | 0.004 | 0.018 | 0.001 | 0.000 | 0.139 | 0.195 | 0.005 | 0.226 | 0.005 | 0.014 | 0.005 | 0.011 | 0.001 | 0.000 | 0.024 | 0.661 | | Mojave Desert PM10 Nonattainment Are | 0.000 | 0.001 | 0.005 | 0.000 | 0.000 | 0.000 | 0.174 | 0.244 | 0.016 | 0.022 | 0.000 | 0.000 | 0.000 | 0.000 | 0.019 | 0.000 | 0.020 | 0.502 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.004 | 0.006 | 0.000 | 0.004 | 0.000 | 0.001 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.018 | | TOTAL: | 0.011 | 0.003 | 0.009 | 0.019 | 0.001 | 0.000 | 0.325 | 0.455 | 0.021 | 0.257 | 0.005 | 0.015 | 0.005 | 0.013 | 0.020 | 0.000 | 0.045 | 1.203 | Flight hours under 3,000 feet AGL are from Table D2-3. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of SOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-15. INHALABLE PARTICULATE MATTER EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE LIMITED EXPANSION ALTERNATIVE | | | | | | ANNU | AL EMIS | SSIONS OF I | NHALABL | E PART | ICULATE | MATTE | R, TONS | PER Y | EAR | | | | | |---------------------------------------|-------|-------|-------|-------|--------|---------|-------------|----------|--------|---------|-------|---------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/DF | /A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | PM10 Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.043 | 0.003 | 0.011 | 0.106 | 0.007 | 0.000 | 1.280 | 1.542 | 0.022 | 1.377 | 0.083 | 0.187 | 0.003 | 0.016 | 0.037 | 0.000 | 0.556 | 5.274 | | Owens Valley PM10 Nonattainment Area | 0.004 | 0.001 | 0.002 | 0.001 | 0.000 | 0.000 | 0.129 | 0.155 | 0.000 | 0.035 | 0.000 | 0.000 | 0.000 | 0.013 | 0.000 | 0.000 | 0.000 | 0.340 | | Searles Valley PM10 Nonattainment Are | 0.110 | 0.012 | 0.040 | 0.193 | 0.007 | 0.000 | 2.657 | 3.201 | 0.066 | 2.037 | 0.094 | 0.213 | 0.071 | 0.231 | 0.038 | 0.000 | 0.720 | 9.690 | | Mojave Desert PM10 Nonattainment Are | 0.004 | 0.015 | 0.049 | 0.001 | 0.000 | 0.000 | 3.315 | 3.994 | 0.220 | 0.201 | 0.000 | 0.000 | 0.000 | 0.000 | 0.465 | 0.000 | 0.605 | 8.869 | | Inyo County Attainment Area | 0.002 | 0.001 | 0.003 | 0.000 | 0.000 | 0.000 | 0.081 | 0.097 | 0.002 | 0.039 | 0.005 | 0.012 | 0.000 | 0.030 | 0.000 | 0.000 | 0.001 | 0.273 | | TOTAL: | 0.120 | 0.029 | 0.094 | 0.196 | 0.007 | 0.000 | 6.182 | 7.447 | 0.288 | 2.312 | 0.100 | 0.225 | 0.071 | 0.274 | 0.502 | 0.000 | 1.326 | 19.173 | Flight hours under 3,000 feet AGL are from Table D2-3. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of PM10 = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-16. REACTIVE ORGANIC COMPOUND EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | ANNI | JAL EMI | SSIONS OF | REACTIVE | ORGAN | IC COM | POUNDS | , TONS F | PER YEA | AR | | | | | |--|-------|-------|-------|-------|--------|---------|-----------|-----------|-------|--------|--------|----------|---------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | ROG Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.006 | 0.001 | 0.000 | 0.025 | 0.001 | 0.000 | 0.099 | 0.033 | 0.003 | 0.208 | 0.040 | 0.027 | 0.001 | 0.002 | 0.002 | 0.000 | 0.009 | 0.459 | | Owens Valley PM10 Nonattainment Area | 0.001 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.010 | 0.003 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.021 | | Searles Valley PM10 Nonattainment Area | 0.016 | 0.002 | 0.001 | 0.047 | 0.001 | 0.000 | 0.207 | 0.070 | 0.010 | 0.309 | 0.047 | 0.032 | 0.031 | 0.023 | 0.003 | 0.000 | 0.011 | 0.811 | | Mojave Desert PM10 Nonattainment Area | 0.001 | 0.003 | 0.002 | 0.000 | 0.000 | 0.000 | 0.257 | 0.087 | 0.028 | 0.031 | 0.000 | 0.000 | 0.000 | 0.000 | 0.027 | 0.000 | 0.010 | 0.446 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.006 | 0.002 | 0.000 | 0.006 | 0.003 | 0.002 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 0.024 | | TOTAL: | 0.018 | 0.005 | 0.003 | 0.048 | 0.001 | 0.000 | 0.481 | 0.162 | 0.038 | 0.352 | 0.049 | 0.034 | 0.032 | 0.028 | 0.029 | 0.001 | 0.021 | 1.302 | Flight hours under 3,000 feet AGL are from Table D2-4. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of ROG = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-17. NITROGEN OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | | А | NNUAL EMIS | SSIONS OF | NITRO | SEN OXIC | DES, TOI | NS PER Y | EAR | | | | | | |--|-------|-------|-------|-------|--------|-------|-------------|-----------|-------|----------|----------|----------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-5 | 8 F/A-18C/D | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | NOx Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.063 | 0.006 | 0.017 | 0.194 | 0.028 | 0.000 | 0.999 | 2.495 | 0.049 | 3.831 | 0.073 | 0.267 | 0.006 | 0.020 | 0.030 | 0.000 | 0.518 | 8.597 | | Owens Valley PM10 Nonattainment Area | 0.006 | 0.001 | 0.004 | 0.002 | 0.000 | 0.000 | 0.101 | 0.253 | 0.000 | 0.100 | 0.000 | 0.000 | 0.000 | 0.017 | 0.000 | 0.000 | 0.000 | 0.483 | | Searles Valley PM10 Nonattainment Area | 0.162 | 0.021 | 0.062 | 0.357 | 0.028 | 0.000 | 2.092 | 5.223 | 0.145 | 5.689 | 0.086 | 0.312 | 0.140 | 0.291 | 0.030 | 0.003 | 0.680 | 15.321 | | Mojave Desert PM10 Nonattainment Area | 0.007 | 0.029 | 0.083 | 0.003 | 0.000 | 0.000 | 2.594 | 6.476 | 0.430 | 0.575 | 0.000 | 0.000 | 0.000 | 0.000 | 0.316 | 0.000 | 0.594 | 11.108 | | Inyo County Attainment Area | 0.003 | 0.001 | 0.004 | 0.001 | 0.000 | 0.000 | 0.065 | 0.162 | 0.005 | 0.110 | 0.005 | 0.020 | 0.001 | 0.037 | 0.000 | 0.000 | 0.001 | 0.415 | | TOTAL: | 0.178 | 0.053 | 0.153 | 0.363 | 0.028 | 0.001 | 4.852 | 12.113 | 0.580 | 6.474 | 0.091 | 0.331 | 0.141 | 0.345 | 0.346 | 0.003 | 1.275 | 27.327 | Flight hours under 3,000 feet AGL are from Table D2-4. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of NOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-18. CARBON MONOXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | | A۱ | ANNUAL | EMISSION | S OF CA | RBON M | ONOXID | E, TONS F | PER YEAR | ₹ | | | | | |---------------------------------------|-------|-------|-------|-------|--------|-------|-----------|-----------|---------|--------|--------|-----------|----------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | CO Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.120 | 0.006 | 0.003 | 0.523 | 0.010 | 0.000 | 0.812 | 0.360 | 0.006 | 2.832 | 0.097 | 0.049 | 0.002 | 0.008 | 0.116 | 0.000 | 0.040 | 4.983 | | Owens Valley PM10 Nonattainment Area | 0.011 | 0.001 | 0.001 | 0.005 | 0.000 | 0.000 | 0.082 | 0.036 | 0.000 | 0.074 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 0.217 | | Searles Valley PM10 Nonattainment Are | 0.308 | 0.023 | 0.011 | 0.962 | 0.010 | 0.000 | 1.700 | 0.753 | 0.017 | 4.205 | 0.113 | 0.057 | 0.046 | 0.110 | 0.118 | 0.001 | 0.052 | 8.487 | | Mojave Desert PM10 Nonattainment Are | 0.013 | 0.030 | 0.015 | 0.008 | 0.000 | 0.001 | 2.108 | 0.934 | 0.051 | 0.425 | 0.000 | 0.000 | 0.000 | 0.000 | 1.241 | 0.000 | 0.046 | 4.873 | | Inyo County Attainment Area | 0.006 | 0.002 | 0.001 | 0.002 | 0.000 | 0.000 | 0.053 | 0.023 | 0.001 | 0.081 | 0.007 | 0.004 | 0.000 | 0.014 | 0.000 | 0.000 | 0.000 | 0.193 | | TOTAL: | 0.338 | 0.056 | 0.027 | 0.977 | 0.010 | 0.001 | 3.944 | 1.747 | 0.069 | 4.785 | 0.120 | 0.061 | 0.047 | 0.131 | 1.359 | 0.001 | 0.098 | 13.770 | Flight hours under 3,000 feet AGL are from Table D2-4. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of CO = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-19. SULFUR OXIDE EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | | |
ANNUAL EI | MISSIONS O | F SULFU | IR OXIDE | S, TONS | PER YEA | ٩R | | | | | | |---------------------------------------|-------|-------|-------|-------|--------|-------|-----------|------------|---------|----------|---------|---------|-------|-------|-------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D | F/A-18E/F | F-16 | AV-8B | F-14A | F-14B/D | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | BELOW 3,000 FEET AGL: | Kern County Ozone Nonattainment Area | 0.005 | 0.000 | 0.001 | 0.011 | 0.001 | 0.000 | 0.073 | 0.103 | 0.002 | 0.167 | 0.005 | 0.013 | 0.000 | 0.001 | 0.002 | 0.000 | 0.020 | 0.405 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.007 | 0.010 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.024 | | Searles Valley PM10 Nonattainment Are | 0.012 | 0.001 | 0.004 | 0.021 | 0.001 | 0.000 | 0.154 | 0.215 | 0.006 | 0.247 | 0.005 | 0.016 | 0.007 | 0.014 | 0.002 | 0.000 | 0.027 | 0.732 | | Mojave Desert PM10 Nonattainment Are | 0.001 | 0.002 | 0.006 | 0.000 | 0.000 | 0.000 | 0.190 | 0.267 | 0.018 | 0.025 | 0.000 | 0.000 | 0.000 | 0.000 | 0.021 | 0.000 | 0.023 | 0.552 | | Inyo County Attainment Area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.005 | 0.007 | 0.000 | 0.005 | 0.000 | 0.001 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 0.020 | | TOTAL: | 0.013 | 0.003 | 0.011 | 0.021 | 0.001 | 0.000 | 0.356 | 0.499 | 0.024 | 0.281 | 0.006 | 0.017 | 0.007 | 0.016 | 0.023 | 0.000 | 0.050 | 1.328 | Flight hours under 3,000 feet AGL are from Table D2-4. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of SOx = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-20. INHALABLE PARTICULATE MATTER EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY AT NAWS CHINA LAKE UNDER THE MODERATE EXPANSION ALTERNATIVE | | | | | | | AN | NUAL EMIS | SSIONS OF | INHALAE | LE PAR | TICULA | TE MAT | TER, T | ONS PE | R YEAR | | | | |---------------------------------------|-------|-------|-------|-------|--------|-------|-----------|-----------|---------|--------|--------|--------|--------|--------|--------|-------|-------|--------| | | AH-1W | UH-1L | HH-1N | CH-46 | CH-53E | OH-58 | F/A-18C/D | F/A-18E/F | F-16 | AV-8B | F-14 | F-14 | F-4 | EA-6B | T-38 | UC-12 | C-130 | TOTALS | | PM10 Emissions Below 3000 Ft AGL: | Kern County Ozone Nonattainment Area | 0.048 | 0.004 | 0.012 | 0.117 | 0.008 | 0.000 | 1.397 | 1.683 | 0.028 | 1.499 | 0.091 | 0.206 | 0.004 | 0.021 | 0.048 | 0.000 | 0.605 | 5.772 | | Owens Valley PM10 Nonattainment Area | 0.004 | 0.001 | 0.003 | 0.001 | 0.000 | 0.000 | 0.141 | 0.170 | 0.000 | 0.039 | 0.000 | 0.000 | 0.000 | 0.017 | 0.000 | 0.000 | 0.000 | 0.377 | | Searles Valley PM10 Nonattainment Are | 0.123 | 0.014 | 0.045 | 0.216 | 0.008 | 0.000 | 2.925 | 3.523 | 0.083 | 2.226 | 0.106 | 0.241 | 0.090 | 0.301 | 0.049 | 0.000 | 0.794 | 10.744 | | Mojave Desert PM10 Nonattainment Are | 0.005 | 0.019 | 0.060 | 0.002 | 0.000 | 0.000 | 3.627 | 4.369 | 0.246 | 0.225 | 0.000 | 0.000 | 0.000 | 0.000 | 0.517 | 0.000 | 0.695 | 9.764 | | Inyo County Attainment Area | 0.002 | 0.001 | 0.003 | 0.000 | 0.000 | 0.000 | 0.090 | 0.109 | 0.003 | 0.043 | 0.007 | 0.015 | 0.000 | 0.039 | 0.000 | 0.000 | 0.001 | 0.314 | | TOTAL: | 0.135 | 0.034 | 0.111 | 0.219 | 0.008 | 0.000 | 6.783 | 8.171 | 0.331 | 2.533 | 0.113 | 0.256 | 0.090 | 0.357 | 0.566 | 0.001 | 1.491 | 21.200 | Flight hours under 3,000 feet AGL are from Table D2-4. Fuel flow per hour per engine, number of engines, and emissions per 1000 pounds of fuel are from Table D2-5 Lb of PM10 = hours below 3000' X fuel flow per hour per engine X number of engines X emissions per 1000 lbs of fuel / 1000 TABLE D2-21. SUMMARY OF EMISSIONS FROM RANGE-RELATED FLIGHT ACTIVITY # EMISSIONS SUMMARY FOR THE NO ACTION ALTERNATIVE: | | ANNU | IAL EMIS | SIONS, T | ONS PE | R YEAR | |--|------|----------|----------|--------|--------| | CONFORMITY ANALYSIS AREA | ROG | NOx | CO | SOx | PM10 | | Kern County Ozone Nonattainment Area | 0.36 | 6.84 | 3.95 | 0.32 | 4.59 | | Owens Valley PM10 Nonattainment Area | 0.02 | 0.38 | 0.17 | 0.02 | 0.30 | | Searles Valley PM10 Nonattainment Area | 0.63 | 12.05 | 6.68 | 0.58 | 8.43 | | Mojave Desert PM10 Nonattainment Area | 0.35 | 8.77 | 3.84 | 0.44 | 7.71 | | Inyo County Attainment Area | 0.02 | 0.32 | 0.15 | 0.02 | 0.24 | | NAWS CHINA LAKE TOTAL | 1.02 | 21.52 | 10.83 | 1.05 | 16.67 | ## EMISSIONS SUMMARY FOR THE LIMITED EXPANSION ALTERNATIVE: | | ANNU | IAL EMIS | SIONS, T | ONS PE | R YEAR | |--|------|----------|----------|--------|--------| | CONFORMITY ANALYSIS AREA | ROG | NOx | СО | SOx | PM10 | | | | | | | | | Kern County Ozone Nonattainment Area | 0.42 | 7.86 | 4.55 | 0.37 | 5.27 | | Owens Valley PM10 Nonattainment Area | 0.02 | 0.44 | 0.19 | 0.02 | 0.34 | | Searles Valley PM10 Nonattainment Area | 0.73 | 13.86 | 7.68 | 0.66 | 9.69 | | Mojave Desert PM10 Nonattainment Area | 0.40 | 10.09 | 4.42 | 0.50 | 8.87 | | Inyo County Attainment Area | 0.02 | 0.36 | 0.17 | 0.02 | 0.27 | | | | | | | | | NAWS CHINA LAKE TOTAL | 1.17 | 24.75 | 12.46 | 1.20 | 19.17 | # EMISSIONS SUMMARY FOR THE MODERATE EXPANSION ALTERNATIVE: | | ANNU | JAL EMIS | SIONS, T | ONS PE | R YEAR | |--|------|----------|----------|--------|--------| | CONFORMITY ANALYSIS AREA | ROG | NOx | СО | SOx | PM10 | | Kern County Ozone Nonattainment Area | 0.46 | 8.60 | 4.98 | 0.40 | 5.77 | | Owens Valley PM10 Nonattainment Area | 0.02 | 0.48 | 0.22 | 0.02 | 0.38 | | Searles Valley PM10 Nonattainment Area | 0.81 | 15.32 | 8.49 | 0.73 | 10.74 | | Mojave Desert PM10 Nonattainment Area | 0.45 | 11.11 | 4.87 | 0.55 | 9.76 | | Inyo County Attainment Area | 0.02 | 0.41 | 0.19 | 0.02 | 0.31 | | NAWS CHINA LAKE TOTAL | 1.30 | 27.33 | 13.77 | 1.33 | 21.20 | TABLE D2-22. EMISSIONS FROM PORTABLE RANGE GENERATORS FOR THE NO ACTION ALTERNATIVE ### SUMMARY FOR NORTH RANGE | | Fuel Usage | Emissions (pounds/year) | | | | | | |-----------------------|------------|-------------------------|---------|------------|--------|--------|--| | County | (gal/yr) | ROG | NOx | NOx CO SOx | | PM10 | | | Inyo | | | | | | | | | Owens Valley | 3 | 0.14 | 1.81 | 0.39 | 0.12 | 0.13 | | | Searles Valley | 2526.9 | 121.19 | 1527.01 | 328.95 | 100.42 | 107.34 | | | Attainment | 30 | 1.43 | 18.13 | 3.91 | 1.19 | 1.27 | | | Kern | 1370.5 | 65.73 | 828.20 | 178.41 | 54.46 | 58.22 | | | San Bernardino County | 2827 | 135.58 | 1708.36 | 368.01 | 35.50 | 120.09 | | | NORTH RANGE SUBTOTAL | 6757.4 | 324.07 | 4083.51 | 879.67 | 191.69 | 287.05 | | # SUMMARY FOR THE SOUTH RANGE | | Fuel Usage | Emissions (pounds/year) | | | | | | |---------------------------------|------------|-------------------------|---------|---------|--------|--------|--| | County | (gal/yr) | ROG | NOx | CO | SOx | PM10 | | | San Bernardino County | | | | | | | | | Searles Valley | 411.3 | 19.08 | 248.55 | 53.55 | 16.35 | 17.49 | | | Mojave Desert | 959.7 | 44.52 | 579.95 | 124.95 | 38.15 | 40.81 | | | SOUTH RANGE SUBTOTAL | 1371 | 63.60 | 828.50 | 178.50 | 54.50 | 58.30 | | | NAWS CHINA LAKE TOTAL (lb/year) | 8128.4 | 387.67 | 4912.01 | 1058.17 | 246.19 | 345.35 | | #### SUMMARY BY CONFORMITY ANALYSIS AREA | | Emissions (TONS/year) | | | | | |--|-----------------------|-------|-------|-------|-------| | | ROG | NOx | CO | SOx | PM10 | | Kern County Ozone Nonattainment Area | 0.033 | 0.414 | 0.089 | 0.027 | 0.029 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 Nonattainment Area | 0.171 | 2.156 | 0.464 | 0.103 | 0.152 | | Mojave Desert PM10 Nonattainment Area | 0.022 | 0.290 | 0.062 | 0.019 | 0.020 | | Inyo County Attainment Area | 0.001 | 0.009 | 0.002 | 0.001 | 0.001 | | NAWS CHINA LAKE TOTAL | 0.194 | 2.456 | 0.529 | 0.123 | 0.173 | ### NOTES: Handwritten logs of fuel deliveries were entered into spreadsheet, sorted by unit number and location when fueled. Fueling location assumed to be location where fuel was burned. AP-42 emission factors (Table 3.3-1) for uncontrolled diesel industrial engines with fuel input were used to calculate generator emissions. Emission factors were converted from lb/MMBtu to lb/gal by multiplying emission factors by an average heating value for diesel of 19,300 Btu/lb and an average density of 7.1 lb/gal. For the South Range, it was assumed that 30% of generator use was in the Searles Valley PM10 Nonattainment Area, and that 70% was in the Mojave Desert PM10 Nonattainment Area. The Kern County Ozone Nonattainment area is also within the Searles Valley PM10 Nonattainment Area Emissions for the Limited Expansion Alternative are estimated to increase by 15% from the No Action Alternative, with the same distribution among areas. Emissions for the Moderate Expansion Alternative are estimated to increase by 25% from the No Action Alternative, with the same distribution among areas. TABLE D2-23. EMISSIONS FROM PORTABLE RANGE GENERATORS FOR THE LIMITED EXPANSION ALTERNATIVE ## SUMMARY FOR NORTH RANGE | | Fuel Usage | | Emissio | ons (pounds/y | ear) | | |-----------------------|------------|--------|---------|---------------|--------|--------| | County | (gal/yr) | ROG | NOx | CO | SOx | PM10 | | Inyo | | | | | | | | Owens Valley | 3.45 | 0.16 | 2.08 | 0.45 | 0.14 | 0.15 | | Searles Valley | 2905.94 | 139.37 | 1756.06 | 378.29 | 115.48 | 123.44 | | Attainment | 34.50 | 1.64 | 20.85 | 4.50 | 1.37 | 1.46 | | Kern | 1576.08 | 75.59 | 952.43 | 205.17 | 62.63 | 66.95 | | San Bernardino County | 3251.05 | 155.92 | 1964.61 | 423.21 | 40.83 | 138.10 | | NORTH RANGE SUBTOTAL | 7771.01 | 372.68 | 4696.04 | 1011.62 | 220.44 | 330.11 | ##
SUMMARY FOR THE SOUTH RANGE | | Fuel Usage | Emissions (pounds/year) | | | | | | |---------------------------------|------------|-------------------------|---------|---------|--------|--------|--| | County | (gal/yr) | ROG | NOx | CO | SOx | PM10 | | | San Bernardino County | | | | | | | | | Searles Valley | 473.00 | 21.94 | 285.83 | 61.58 | 18.80 | 20.11 | | | Mojave Desert | 1103.66 | 51.20 | 666.94 | 143.69 | 43.87 | 46.93 | | | SOUTH RANGE SUBTOTAL | 1576.65 | 73.14 | 952.78 | 205.28 | 62.68 | 67.05 | | | NAWS CHINA LAKE TOTAL (lb/year) | 9347.66 | 445.82 | 5648.81 | 1216.90 | 283.12 | 397.15 | | # SUMMARY BY CONFORMITY ANALYSIS AREA | | | Emissio | ns (TONS/ye | ar) | | |--|-------|---------|-------------|-------|-------| | | ROG | NOx | CO | SOx | PM10 | | Kern County Ozone Nonattainment Area | 0.038 | 0.476 | 0.103 | 0.031 | 0.033 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 Nonattainment Area | 0.196 | 2.479 | 0.534 | 0.119 | 0.174 | | Mojave Desert PM10 Nonattainment Area | 0.026 | 0.333 | 0.072 | 0.022 | 0.023 | | Inyo County Attainment Area | 0.001 | 0.010 | 0.002 | 0.001 | 0.001 | | NAWS CHINA LAKE TOTAL | 0.223 | 2.824 | 0.608 | 0.142 | 0.199 | #### NOTES The Kern County Ozone Nonattainment area is also within the Searles Valley PM10 Nonattainment Area Emissions for the Limited Expansion Alternative are estimated to increase by 15% from the No Action Alternative, with the same distribution among areas. TABLE D2-24. EMISSIONS FROM PORTABLE RANGE GENERATORS FOR THE MODERATE EXPANSION ALTERNATIVE ## SUMMARY FOR NORTH RANGE | | Fuel Usage | Emissions (pounds/year) | | | | | | |-----------------------|------------|-------------------------|-----------|----------|---------|----------|--| | County | (gal/yr) | ROG | ROG NOx | | CO SOx | | | | Inyo | | | | | | | | | Owens Valley | 3.75 | 0.175 | 2.2625 | 0.4875 | 0.15 | 0.1625 | | | Searles Valley | 3158.625 | 151.4875 | 1908.7625 | 411.1875 | 125.525 | 134.175 | | | Attainment | 37.5 | 1.7875 | 22.6625 | 4.8875 | 1.4875 | 1.5875 | | | Kern | 1713.125 | 82.1625 | 1035.25 | 223.0125 | 68.075 | 72.775 | | | San Bernardino County | 3533.75 | 169.475 | 2135.45 | 460.0125 | 44.375 | 150.1125 | | | NORTH RANGE SUBTOTAL | 8446.75 | 405.09 | 5104.39 | 1099.59 | 239.61 | 358.81 | | ## SUMMARY FOR THE SOUTH RANGE | | Fuel Usage | | Emissio | ns (pounds/y | ear) | | |-----------------------|------------|-------|----------|--------------|--------|--------| | County | (gal/yr) | ROG | NOx | CO | SOx | PM10 | | San Bernardino County | | | | | | | | Searles Valley | 411.3 | 23.85 | 310.69 | 66.94 | 20.44 | 21.86 | | Mojave Desert | 959.7 | 55.65 | 724.94 | 156.19 | 47.69 | 51.01 | | SOUTH RANGE SUBTOTAL | 1713.75 | 79.5 | 1035.625 | 223.125 | 68.125 | 72.875 | NAWS CHINA LAKE TOTAL (lb/year) 10160.5 484.5875 6140.0125 1322.7125 307.7375 431.6875 ## SUMMARY BY CONFORMITY ANALYSIS AREA | | Emissions (TONS/year) | | | | | |--|-----------------------|-------|-------|-------|-------| | | ROG | NOx | CO | SOx | PM10 | | Kern County Ozone Nonattainment Area | 0.041 | 0.518 | 0.112 | 0.034 | 0.036 | | Owens Valley PM10 Nonattainment Area | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 Nonattainment Area | 0.213 | 2.695 | 0.581 | 0.129 | 0.189 | | Mojave Desert PM10 Nonattainment Area | 0.028 | 0.362 | 0.078 | 0.024 | 0.026 | | Inyo County Attainment Area | 0.001 | 0.011 | 0.002 | 0.001 | 0.001 | | NAWS CHINA LAKE TOTAL | 0.242 | 3.070 | 0.661 | 0.154 | 0.216 | #### NOTES The Kern County Ozone Nonattainment area is also within the Searles Valley PM10 Nonattainment Area Emissions for the Moderate Expansion Alternative are estimated to increase by 25% from the No Action Alternative, with the same distribution among areas. ### APPENDIX D3 - EMISSIONS ASSOCIATED WITH GROUND TROOP TRAINING ### **D3.1** Introduction This appendix contains documentation for the analysis of emissions associated with ground troop training events at NAWS. Documentation for analyses of other CLUMP-related emission sources at NAWS are presented in Appendix D1 (Armitage Airfield operations); Appendix D2 (range-related flight activity and generators supporting range operations); and Appendix D4 (emissions associated with ordnance use and testing). In addition, Appendix D5 contains a discussion of Clean Air Act conformity requirements promulgated by the U.S. Environmental Protection Agency (EPA), a record of nonapplicability (RONA) for the Limited Expansion Alternative, and a RONA for the Moderate Expansion Alternative. Emission sources covered in this appendix include: military vehicles associated with ground troop training events; field generators used during ground troop training events; fog oil generators used during Type 3 training events; and ordnance use associated with ground troop training events. Emissions from aircraft and helicopter activity associated with ground troop training exercises are incorporated into the range-related flight activity analyses presented in Appendix D2. ### **D3.2** DISTRIBUTION OF TRAINING EVENTS Three types of ground troop training exercises may be conducted at NAWS. Type 1 events are small-scale exercises with no tactical vehicles deployed during the exercise. Trucks may be used to transport troops to or from the exercise. Type 2 events are medium-scale exercises with numerous tactical vehicles participating. Tactical vehicles used during Type 2 events are primarily light armored vehicles (LAVs) and Humvees. Type 3 events are large-scale exercises that include heavy armored vehicles. Typical training activities are as follows: | Description | # of Personnel | Typical
Duration of
Exercise ¹ | Vehicles Used | Aircraft
Used | Fuel Used²
(gallons per
day) | Equipment
Used | |------------------------------|---|---|--|--|--|--------------------------| | Type 1
(Small-
scale) | 15 average (can
be up to 50
troops) | 2 days | 2 transport trucks (2.5 tons) | 5-20 aircraft | 32 gallons of
diesel | None | | Type 2
(Medium-
scale) | 100 average (can
be up to 200
troops) | 5 days | 25 LAVs, 20 Humvees,
1 fuel truck, 1 water
truck, 3 transport
trucks (2.5 tons) | 5-35 aircraft
(8-15
airborne at
any one time) | 590 gallons of
diesel | 1-2 diesel
generators | | Type 3
(Large-
scale) | 150 average (can
be up to 300
troops) | 10 days | 28 vehicles and 12
tanks including:
-10 diesel trucks, 12
M1A1 or M60 battle
tanks, 2 M88 recovery
vehicles, 7 Low-boy
transport vehicles, 2
fuel trucks, 1 water
truck, 6 Humvees | 5-35 aircraft
(8-15
airborne at
any one time) | 1,602 gallons
of JP/Diesel
#2
240 gallons of
fog oil | 1-2 diesel
generators | ¹All three types can last from 2 days to 4 weeks. Type 1 ground troop training involves the use of ground troops only without vehicle support during the training exercise. A small number of training participants (15 on average) are inserted by helicopter, dropped in by parachute or brought in by vehicle to a strategic ground location (for analysis, two transport trucks are assumed, but no vehicles are assumed during the actual training exercise). They are then able to designate a target for incoming aircraft carrying air-to-surface weapons ranging ² Fuel usage represents fuel used for vehicles and generators in ground troop training events. Fuel use estimate does not include aircraft fuel usage. from iron bombs to laser guided missiles. Type 1 exercises also include tactical training in the use of small arms weapons. Aircraft can range in number from 5 to 20. Upon completion of the mission, the ground troops are removed by helicopter or via the ground vehicles (i.e., cars and trucks). These exercises usually last from one to three days (two days is assumed for analysis). Fifty percent of Type 1 exercises on the South Range occur in Randsburg Wash; the remainder are split equally between the Mojave B North and Mojave B South ground troop training areas. On the North Range, Type 1 exercises occur in the Airport Lake ground troop training area. Type 2 exercises involve the use of ground troops (100 participants on average) and wheeled vehicle support. Vehicle support could be as many as 50 vehicles. Aircraft support during a Type 2 exercise typically involves between 5 and 35 planes carrying air-to-surface weapons. A maximum of 8 to 15 aircraft are in the air at any one time. Type 2 exercises also can include tactical training in the use of small arms. Training exercises last from 3 to 14 days (typical duration used for analysis is 5 days). Ground troops are inserted by helicopter, dropped in by air (parachute drops), or brought in by ground vehicle (i.e., car, trucks, or LAV). For long exercises, trailers may be brought in for sleeping quarters. Type 2 exercises on the South Range are distributed evenly among Mojave B North, Randsburg Wash, Mojave B South, and Superior Valley. Type 2 exercises occur in the Airport Lake area on the North Range. Type 3 exercises involve the use of ground troops (150 participants on average), up to 28 wheeled vehicles, and 12 tracked vehicles, without restricting vehicular movement to established roads. Aircraft support during a Type 3 exercise is typically the same as for Type 2 exercises (between 5 and 35 planes with a maximum of 8 to 15 aircraft in the air at any one time). Type 3 exercises may involve tactical maneuvering of the tanks throughout
the Airport Lake area deploying to fighting positions (revetments) and firing at fixed and mobile targets. Exercises may include several maneuver rotations offering a variety of targets. Training exercises last from 3 to 21 days (typical duration used for analysis is 10 days). Ground troops are inserted by helicopter, dropped in by air (parachute drops), or brought in by ground vehicle (i.e., car, trucks, or LAV). For long exercises, trailers may be brought in for sleeping quarters. Type 3 exercises are not currently conducted at NAWS, but would be introduced in the Airport Lake land use management area under the Moderate Expansion Alternative. The geographic distribution of ground troop training events under the three alternatives is summarized by management unit in Table D3-1. Table D3-2 converts the geographic distribution by management unit into activity distributions by nonattainment area. ### **D3.3** MILITARY VEHICLES AND FIELD GENERATORS The range of military vehicles that may be included in ground troop training exercises at NAWS are summarized in Tables D3-3 and D3-4. Also included in Tables D3-3 and D3-4 are emission rate estimates at various engine load conditions. Table D3-3 presents data on diesel engine vehicles; these vehicles can run on either diesel fuel or JP fuel. Table D3-4 presents data on gas turbine engine vehicles. The only gas turbine engine tactical vehicle in common use is the M1A1 main battle tank. The gas turbine engine design used in the M1A1 tank is essentially a variation of the turboshaft engine type commonly used for helicopters (Hunecke 1997). In addition to military vehicles, portable diesel generators would typically be used during Type 2 and Type 3 events. Table D3-5 summarizes emission estimates for military vehicles used during a typical Type 1 training event. Table D3-6 summarizes emission estimates for military vehicles and portable generators used during a typical Type 2 event. Table D3-7 summarizes emission estimates for military vehicles and portable generators used during a typical Type 3 event. Table D3-8 summarizes the annual emission estimates for vehicles and generators for each of the project alternatives. ### D3.4 FUGITIVE DUST FROM VEHICLE ACTIVITY IN UNPAVED AREAS In addition to direct vehicle exhaust emissions, military vehicle activity associated with ground troop training would generate fugitive dust as vehicles are operated on dirt roads or in disturbed off-road areas. In the North Range, the access road to the south end of the Airport Lake management unit is paved. In the South Range, the access road into the Randsburg Wash management unit is paved, as are sections of some of the major side roads. Fugitive dust emissions were calculated using the standard EPA methodology (USEPA 1988). Table D3-9 summarizes equipment use estimates and resulting fugitive dust emissions from Type 1 training events under the No Action, Limited Expansion, and Moderate Expansion alternatives. Table D3-10 summarizes equipment use estimates and resulting fugitive dust emissions from Type 2 training events under the No Action, Limited Expansion, and Moderate Expansion alternatives. Table D3-11 summarizes equipment use estimates and resulting fugitive emissions from Type 3 training events under the No Action, Limited Expansion, and Moderate Expansion alternatives. ### **D3.5** FOG OIL GENERATORS Fog oil generators would be used during Type 3 events. Fog oil generators evaporate fuel oil at temperatures below the flash point of the vapor. The oil vapors are ejected at high velocity through a nozzle. The vapors cool rapidly in the air and condense into very fine aerosol droplets. Table D3-12 summarizes emissions associated with fog oil generator use during Type 3 exercise events. All Type 3 events would be centered around the Airport Lake management unit in the North Range (part of the Searles Valley PM_{10} nonattainment area). ### D3.6 ORDNANCE USE FOR GROUND TROOP TRAINING Table D3-13 summarizes estimated ordnance use and associated emission factors for typical Type 1, Type 2, and Type 3 ground troop training events. Table D3-14 summarizes annual emissions for ordnance use during training events under the No Action Alternative, the Limited Expansion Alternative, and the Moderate Expansion Alternative. The assumptions and methods used for calculating emissions from ordnance use for Ground Troop Training are detailed in Appendix D4 (Emissions from Ordnance Use for Test and Training Sites). ### D3.7 DISTRIBUTION OF ANNUAL EMISSIONS FROM GROUND TROOP TRAINING Table D3-15 summarizes the geographic distribution of annual emissions from ground troop training exercises under the No Action Alternative. Table D3-16 summarizes the geographic distribution of annual emissions from ground troop training exercises under the Limited Expansion Alternative. Table D3-17 summarizes the geographic distribution of annual emissions from ground troop training exercises under the Moderate Expansion Alternative. ### D3.8 REFERENCES Crismon, Fred W. 1998. Modern U.S. Military Vehicles. MBI Publishing Company. Osceola, WI. Foss, Chris. 1995. Jane's Modern Tanks. Harper Collins. Glasgow. Foss, Christopher F. 1996. Jane's Tank Recognition Guide. Harper Collins. Glasgow Hunecke, Klaus. 1997. Jet Engines: Fundamentals of Theory, Design and Operation. Motorbooks International. Osceola, WI. Llaur, Timothy M. and Steven L. Llanso. 1995. *Encyclopedia of Modern U.S. Military Weapons.* Berkley Books. New York, NY. | onmental Protection Agency. 1988. <i>Control of Open Fugitive Dust Sources</i> . Office of Air Quality Plannign and Standards, Research Triangle Park, NC. [EPA-450/3-88-008]. | |---| | 991. Nonroad Engine and Vehicle Emission Study - Report. (21A-2001.) Office of Air Radiation. Washington, DC. 96 from National Technical Information Service, Springfield, VA]. | | 1995. Compilation of Air Pollutant Emission Factors. Volume I: Stationary Point and Area Sources. 5th Edition. (AP-42.) Office of Air Quality Planning and Standards. Research Triangle Park, NC. | | Aircraft Environmental Support Office. 1990. Summary Tables of Gaseous and Particulate Emissions from Aircraft Engines. (AESO Report No. 6-90). Aircraft Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | 1998. Emission Indexes for T58-GE-16 Engine. Draft. (AESO Memo Report No. 9820). Aircraft Environmental Support Office (AESO), Naval Aviation Depot - North Island. San Diego, CA. | | Disc Associates. 1990. <i>Local Climatological Data (TD-9648)</i> . World WeatherDisc Version 2.1. WeatherDisc Associates, Inc., Seattle, WA. | TABLE D3-1. GEOGRAPHIC DISTRIBUTION OF GROUND TROOP TRAINING EXERCISES | | NO AC | TION EVENT | S | LIMITED E | XPANSION E | /ENTS | MODERATE EXPANSION EVENTS | | | | | |--------------------|---------------|------------|--------|-----------|------------|--------|---------------------------|--------|--------|--|--| | LOCATION | TYPE 1 | TYPE 2 | TYPE 3 | TYPE 1 | TYPE 2 | TYPE 3 | TYPE 1 | TYPE 2 | TYPE 3 | | | | EVENT TOTALS FOR N | ORTH/SOUTH RA | NGE AREAS: | | | | | | | | | | | North Range Events | 5 | 3 | 0 | 7 | 6 | 0 | 7 | 6 | 1 | | | | South Range Events | 10 | 4 | 0 | 20 | 8 | 0 | 20 | 8 | 0 | | | | ALLOCATION AMONG N | MANAGEMENT UN | IITS: | | | | | | | | | | | Airport Lake | 5 | 3 | 0 | 7 | 6 | 0 | 4 | 6 | 1 | | | | Coso Targets | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | | | | Randsburg Wash | 5 | 1.4 | 0 | 10 | 2.8 | 0 | 10 | 2.8 | 0 | | | | Mojave B South | 2.5 | 1.3 | 0 | 5 | 2.6 | 0 | 5 | 2.6 | 0 | | | | Mojave B North | 2.5 | 1.3 | 0 | 5 | 2.6 | 0 | 5 | 2.6 | 0 | | | | TOTALS | 15 | 7 | 0 | 27 | 14 | 0 | 27 | 14 | 1 | | | North Range training events are centered on the Airport Lake and Coso Targets management units. Ground troop training activities in the Airport Lake area may spread into adjacent portions of George Range; there also can be a very slight spill-over of activity into Baker and Charlie ranges. South Range training events are distributed across the Mojave B North, Randsburg Wash, and Mojave B South Range training events are distributed across the Mojave B North, Randsburg Wash, and Mojave B South management units. Ground troop training activities in the Mojave B South range often spread into Superior Valley. TABLE D3-2. NONATTAINMENT AREA DISTRIBUTION OF EMISSIONS ASSOCIATED WITH GROUND TROOP TRAINING | NONATTAINIMENT | NO ACTI | ON DISTRIBU | TION | LIMITED EXPA | ANSION DISTR | RIBUTION | MODERATE EXPANSION DISTRIBUTION | | | | | |------------------------|---------|-------------|--------|--------------|--------------|----------|---------------------------------|--------|--------|--|--| | NONATTAINMENT | TYPE 1 | TYPE 2 | TYPE 3 | TYPE 1 | TYPE 2 | TYPE 3 | TYPE 1 | TYPE 2 | TYPE 3 | | | | NORTH RANGE EVENTS: | | | | | | | | | | | | | SEARLES VALLEY | 100.0% | 100.0% | 0.0% | 100.0% | 100.0% | 0.0% | 72.1% | 100.0% | 100.0% | | | | OWENS VALLEY | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 21.9% | 0.0% | 0.0% | | | | INYO ATTAINMENT | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 6.0% | 0.0% | 0.0% | | | | SOUTH RANGE EVENTS: | | | | | | | | | | | | | SEARLES VALLEY | 20.0% | 14.0% | 0.0% | 20.0% | 14.0% | 0.0% | 20.0% | 14.0% | 0.0% | | | | MOJAVE DESERT | 80.0% | 86.0% | 0.0% | 80.0% | 86.0% | 0.0% | 80.0% | 86.0% | 0.0% | | | | OVERALL NAWS CHINA LAK | Œ: | | | | | | | | | | | | SEARLES VALLEY | 46.7% | 50.9% | 0.0% | 40.7% | 50.9% | 0.0% | 33.5% | 50.9% | 100.0% | | | | OWENS VALLEY | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 5.7% | 0.0% | 0.0% | | | | MOJAVE DESERT | 53.3% | 49.1% | 0.0% | 59.3% | 49.1% | 0.0% | 59.3% | 49.1% | 0.0% | | | | INYO ATTAINMENT | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 1.6% | 0.0% | 0.0% | | |
Airport Lake events = 100% in Searles Valley nonattainment area Coso Targets events = 35% Searles Valley, 51% Owens Valley, 14% Inyo County attainment area Randsburg Wash events = 40% Searles Valley, 60% Mojave Desert nonattainment areas Mojave B South events = 100% Mojave Desert nonattainment area Mojave B North events = 100% Mojave Desert nonattainment area TABLE D3-3. EMISSION FACTORS AND RELATED DATA FOR DIESEL ENGINE MILITARY VEHICLES | VELUCIE | ENGINE | VEHICLE | ASSUMED
LOAD | EXHAUST | EMISSIO | N FACTO | RS (gram | s/bhp-hr) | EXHAUST | EMISSIC | N RATE (I | pounds pe | er hour) | Gross | Maximum | Number
of
Wheels | Fuel Use
Rate | |-----------------|----------------------|------------------|-----------------|---------|---------|---------|----------|-----------|---------|---------|-----------|-----------|----------|------------------|----------------|------------------------|------------------| | VEHICLE
TYPE | ENGINE
HORSEPOWER | LOAD OR
POWER | FACTOR | ROG | NOx | CO | SOx | PM10 | ROG | NOx | СО | SOx | PM10 | Weight
(tons) | Speed
(mph) | | (gal/hr) | | M1078/1079 | 225 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.03 | 0.36 | 0.10 | 0.03 | 0.03 | | | | 0.38 | | 2.5 TON | • | Empty | 30% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.13 | 1.43 | 0.42 | 0.13 | 0.12 | 3.0 | | | 1.50 | | TRUCK/VAN | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.34 | 3.81 | 1.11 | 0.35 | 0.32 | 5.0 | | | 4.00 | | | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.43 | 4.76 | 1.39 | 0.44 | 0.40 | 5.5 | 55 | 4 | 5.00 | | M1083/1085 | 290 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.04 | 0.46 | 0.13 | 0.04 | 0.04 | | | | 0.56 | | 5 TON | • | Empty | 30% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.16 | 1.84 | 0.54 | 0.17 | 0.15 | 5.0 | | | 2.25 | | TRUCKS | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.44 | 4.91 | 1.43 | 0.46 | 0.41 | 9.0 | | | 6.00 | | | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.55 | 6.14 | 1.79 | 0.57 | 0.51 | 10.0 | 55 | 6 | 7.50 | | M977/983 | 445 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.06 | 0.71 | 0.21 | 0.07 | 0.06 | | | | 0.94 | | HEMTT | • | Empty | 40% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.34 | 3.77 | 1.10 | 0.35 | 0.31 | 20.0 | | | 5.00 | | 10 TON | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.67 | 7.53 | 2.20 | 0.70 | 0.63 | 29.0 | | | 10.00 | | TRUCKS | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.84 | 9.42 | 2.75 | 0.87 | 0.78 | 31.0 | 55 | 8 | 12.50 | | M978 | 445 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.06 | 0.71 | 0.21 | 0.07 | 0.06 | | | | 0.94 | | HEMTT | • | Empty | 40% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.34 | 3.77 | 1.10 | 0.35 | 0.31 | 20.0 | | | 5.00 | | TANKER | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.67 | 7.53 | 2.20 | 0.70 | 0.63 | 29.0 | | | 10.00 | | TRUCK | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.84 | 9.42 | 2.75 | 0.87 | 0.78 | 31.0 | 55 | 8 | 12.50 | | MK 48 | 445 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.06 | 0.71 | 0.21 | 0.07 | 0.06 | | | | 1.13 | | TRACTOR & | | Empty | 35% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.30 | 3.30 | 0.96 | 0.31 | 0.27 | 42.5 | | | 5.25 | | FLATBED | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.67 | 7.53 | 2.20 | 0.70 | 0.63 | 70.0 | | | 12.00 | | | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.84 | 9.42 | 2.75 | 0.87 | 0.78 | 77.0 | 52 | 8 | 15.00 | | M911 HET | 500 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.07 | 0.79 | 0.23 | 0.07 | 0.07 | | | | 1.31 | | TANK | | Empty | 30% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.28 | 3.17 | 0.93 | 0.29 | 0.26 | 43.5 | | | 5.25 | | TRANSPORT | | Loaded | 80% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.76 | 8.47 | 2.47 | 0.78 | 0.71 | 104.0 | | | 14.00 | | | | Max Load | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.95 | 10.58 | 3.09 | 0.98 | 0.88 | 118.5 | 50 | 16 | 17.50 | | M88A1 | 750 hp | Idle | 7.5% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 0.31 | 1.48 | 1.82 | 0.12 | 0.25 | | | | 2.72 | | RECOVERY | | Intermed | 75% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 3.11 | 14.77 | 18.20 | 1.15 | 2.52 | | | | 27.18 | | VEHICLE | | Maximum | 100% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 4.15 | 19.69 | 24.27 | 1.54 | 3.36 | 56.0 | 27 | 12 | 36.23 | | M88A2 | 1,050 hp | Idle | 7.5% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 0.44 | 2.07 | 2.55 | 0.16 | 0.35 | | | | 2.72 | | RECOVERY | | Intermed | 75% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 4.36 | 20.68 | 25.49 | 1.61 | 3.52 | | | | 27.18 | | VEHICLE | | Maximum | 100% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 5.81 | 27.57 | 33.98 | 2.15 | 4.70 | 56.0 | 27 | 12 | 36.23 | | M998 | 150 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.02 | 0.24 | 0.07 | 0.02 | 0.02 | | | | 0.19 | | HUMVEE | • | Intermed | 65% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.18 | 2.06 | 0.60 | 0.19 | 0.17 | | | | 1.63 | | | | Maximum | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.28 | 3.17 | 0.93 | 0.29 | 0.26 | 3.9 | 65 | 4 | 2.50 | TABLE D3-3 EMISSION FACTORS AND RELATED DATA FOR DIESEL ENGINE MILITARY VEHICLES. | VEHICLE | ENGINE | VEHICLE
LOAD OR
POWER | ASSUMED
LOAD
FACTOR | EXHAUST EMISSION FACTORS (grams/bhp-hr) | | | | EXHAUST | | · · · | • | Gross
Weight | | Number
of | Fuel Use
Rate | | | |-------------|------------|-----------------------------|---------------------------|---|-------|-------|------|---------|------|-------|-------|-----------------|------|--------------|------------------|--------|----------| | | HORSEPOWER | | | ROG | NOx | СО | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | (tons) | Speed
(mph) | Wheels | (gal/hr) | | M1097 | 150 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.02 | 0.24 | 0.07 | 0.02 | 0.02 | | | | 0.26 | | HEAVY | | Intermed | 65% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.18 | 2.06 | 0.60 | 0.19 | 0.17 | | | | 2.28 | | HUMMER | | Maximum | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.28 | 3.17 | 0.93 | 0.29 | 0.26 | 5.0 | 65 | 4 | 3.50 | | LAV-25 | 275 hp | Idle | 7.5% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.04 | 0.44 | 0.13 | 0.04 | 0.04 | | | | 0.89 | | (wheeled) | • | Intermed | 65% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.34 | 3.78 | 1.10 | 0.35 | 0.32 | | | | 7.71 | | | | Maximum | 100% | 0.86 | 9.60 | 2.80 | 0.89 | 0.80 | 0.52 | 5.82 | 1.70 | 0.54 | 0.49 | 14.1 | 62 | 8 | 11.86 | | M60A3 | 750 hp | Idle | 10% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 0.42 | 1.97 | 2.43 | 0.15 | 0.34 | | | | 3.77 | | MAIN BATTLE | · | Intermed | 65% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 2.70 | 12.80 | 15.78 | 1.00 | 2.18 | | | | 24.53 | | TANK | | Maximum | 100% | 2.51 | 11.91 | 14.68 | 0.93 | 2.03 | 4.15 | 19.69 | 24.27 | 1.54 | 3.36 | 58.0 | 30 | 12 | 37.73 | HEMTT = heavy expanded mobility tactical truck HET = heavy equipment transporter LAV = light armored vehicle hp = horsepower bhp-hr = brake horsepower-hour ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Listed vehicles are used primarily by the U.S. Army, U.S. Marine Corps, and National Guard Most vehicle specifications are from Jane's Tank & Combat Vehicle Regognition Guide (Foss 1996) and Encyclopedia of Modern U.S. Military Weapons (Laur, Llanso, and Boyne 1995). Empty weights for trucks and cargo vehicles generally estimated from maximum gross weight and payload capacity data Number of wheels for tracked vehicles based on road wheels: drive wheels, idlers, and return rollers are not counted Gross vehicle weight, number of wheels, and average vehicle speed are used to compute fugitive dust from travel on unpaved surfaces The M978 truck normally is configured with a 2,500 gallon tanker. Data for the M911 heavy equipment transporter is from Crismon (1998), Modern U.S. Military Vehicles M88 recovery vehicles are modifications of the M48 tank. It takes two M88A1 vehicles or one M88A2 vehicle to tow an M1A1 tank. Load factors for diesel engine vehicles are estimates; idle load factors include consideration of built-in systems and equipment Engine exhaust emission factors for wheeled military tactical vehicles based on construction-related off-highway diesel trucks as presented in EPA's 1991 Nonroac Engine and Vehicle Emission Study Report (EPA Report 21A-2001). Engine exhaust emission factors for tracked military tactical vehicles based on construction-related off-highway diesel tractors as presented in EPA's 1991 Nonroac Engine and Vehicle Emission Study Report (EPA Report 21A-2001). PM10 entrained from unpaved roads and off-road areas [emission rate equation in AP-42, Volume I, Section 13.2.2 (EPA 1995)] $PM10\ tons/day = 0.36*5.9*((\%silt+clay)/12)*(mph/30)*((tons\ GVW/3)^0.7)*((\#wheels/4)^0.5)*((365-precip\ days)/365)*(VMT/day)/(2000\ lbs/tons)*((365-precip\ days)/365)*(VMT/day)/(2000\ lbs/tons)*((365-precip\ days)/365)*((365-precip\ days)/365)$ Diesel vehicle fuel use rates not used for emission estimates: used only as a cross-check on fuel tanker activity estimates. Maximum fuel use rates for tactical vehicles are estimates based on fuel tank size, vehicle range, and maximum speed (Foss 1996) Maximum fuel use rates for trucks and Humvees are estimated on the basis of engine size and gross vehicle weight Maximum fuel use rates scaled by load factors for other conditions. TABLE D3-4. EMISSION FACTORS AND RELATED DATA FOR GAS TURBINE ENGINE MILITARY VEHICLES | VEHICLE
TYPE | ENGINE
HORSEPOWER | POWER
SETTING | ESTIMATED
FUEL USE
(lb/hr) | EMISSION FACTORS (pounds per 1000 lbs fuel) | | | | EMISSION RATE (pounds per hour) | | | | | Gross
Weight | Maximum
Speed | Number F | Fuel Use
Rate | | |-------------------|----------------------|--------------------|----------------------------------|---|--------------|-----------------
--------------|---------------------------------|--------------|--------------|---------------|--------------|-----------------|------------------|----------|------------------|----------------| | | | | | ROG | NOx | СО | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | (tons) | (mph) | Wheels | (gal/hr) | | M1A1/A2
ABRAMS | 1,500 shp | Idle
60% torque | 73
334 | 40.91
0.81 | 3.03
8.24 | 139.73
13.55 | 0.40
0.40 | 4.20
4.20 | 2.99
0.27 | 0.22
2.75 | 10.20
4.53 | 0.03
0.13 | 0.31
1.40 | | | | 10.74
49.12 | | TANK | | Maximum | 498 | 1.32 | 11.60 | 7.73 | 0.40 | 4.20 | 0.66 | 5.78 | 3.85 | 0.20 | 2.09 | 63.0 | 45 | 14 | 73.26 | shp = shaft horesepower ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Vehicle specifications are from Jane's Tank & Combat Vehicle Regognition Guide (Foss 1996) and Encyclopedia of Modern U.S. Military Weapons (Laur, Llanso, and Boyne 1995). Number of wheels for tracked vehicles based on road wheels; drive wheels, idlers, and return rollers are not counted. Gross vehicle weight, number of wheels, and average vehicle speed are used to compute fugitive dust from travel on unpayed surfaces. Gaseous pollutant emission factors for the M1A1 tank are based on the 1,870 shp T58-GE-16 gas turbine helicopter engine (AESO Memo Report 9820); emission factors for PM10 are based on the 1,250 shp T58-GE-8F gas turbine helicopter engine (AESO Report 6-90). Fuel use estimates for the M1A1 tank scaled from T58-GE-16 engine fuel use versus % torque (AESO Memo Report 9820), based on fuel tank size (1,907 liters), maximum speed (72.42 km/hour), and maximum range (498 km) for the M1A1 tank (Foss 1996). | M1A1 FUEL CAPACI | TY DATA: | | | |------------------|--------------|---|-------------| | fuel tank size: | 1,907 liters | = | 504 gallons | JP-5/8 fuel density: 6.8 lbs/gallon maximum road speed: 72.42 km/hour = 45.0 mph maximum range: 498 kilometers = 309.4 miles est. operating time: 6.9 hours T58-GE-16 ENGINE FUEL USE: Idle: 150 lbs/hour 60% Torque 683 lbs/hour 100% Torqu 1,020 lbs/hour PM10 entrained from unpaved roads and off-road areas [emission rate equation in AP-42, Volume I, Section 13.2.2 (EPA 1995)]: $PM10\ tons/day = 0.36^*5.9^*((\%silt+clay)/12)^*(mph/30)^*((tons\ GVW/3)^0.7)^*(((\%wheels/4)^0.5)^*((365-precip\ days)/365)^*(VMT/day)/(2000\ lbs/ton))^*((1000\ lbs$ TABLE D3-5. EXHAUST EMISSIONS FROM TACTICAL AND SUPPORT VEHICLES DURING TYPICAL TYPE 1 TRAINING EVENTS | T)/D5 05 | TYPICAL ACTIVE DAILY USE PATTERN NUMBER EVENT USE DAYS | | | | EMISSION RATE (pounds per hour) FOR INDICATED ENGINE LOAD CONDITION | | | | | EMISSIONS (pounds) PER TYPICAL EVENT | | | | | | |--------------------------------|--|-------------------|--------------|----------------|---|------|------|------|------|--------------------------------------|------|-------|-------|------|------| | TYPE OF
VEHICLE | OF DI
VEHICLES | URATION
(DAYS) | PER
EVENT | ENGINE
LOAD | HOURS
PER DAY | ROG | NOx | CO | SOx | PM10 | ROG | NOx | СО | SOx | PM10 | | 2.5 TON TRUCKS
(M1078/1079) | 2 | 2 | 2 | 80% | 4 | 0.34 | 3.81 | 1.11 | 0.35 | 0.32 | 5.46 | 60.95 | 17.78 | 5.65 | 5.08 | ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Type 1 events do not entail significant vehicle activity except for transporting troops and equipment to and from the exercise. Emission rates for tactical and support equipment are documented in Table D3-3. TABLE D3-6. EXHAUST EMISSIONS FROM TACTICAL AND SUPPORT VEHICLES DURING TYPICAL TYPE 2 TRAINING EVENTS | TYPE OF | NUMBER | TYPICAL
EVENT | ACTIVE
USE DAYS | | PATTERN | | | E (pounds
ENGINE L | . , | NDITION | EMISS | SIONS (po | unds) PER | TYPICAL | EVENT | |--------------------------------|----------------|--------------------|--------------------|----------------|------------------|--------------|--------------|-----------------------|--------------|--------------|---------------|-----------------|-----------------|---------------|---------------| | VEHICLE
OR ITEM | OF
VEHICLES | DURATION
(DAYS) | PER
EVENT | ENGINE
LOAD | HOURS
PER DAY | ROG | NOx | CO | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | | 2.5 TON TRUCKS
(M1078/1079) | 3 | 5 | 5 | 80% | 3 | 0.34 | 3.81 | 1.11 | 0.35 | 0.32 | 15.36 | 171.43 | 50.00 | 15.89 | 14.29 | | FUEL TRUCK
(M978) | 1 | 5 | 5 | Idle
80% | 2
1 | 0.06
0.67 | 0.71
7.53 | 0.21
2.20 | 0.07
0.70 | 0.06
0.63 | 0.63
3.37 | 7.06
37.67 | 2.06
10.99 | 0.65
3.49 | 0.59
3.14 | | WATER TRUCK
(M978) | 1 | 5 | 5 | 80% | 1 | 0.67 | 7.53 | 2.20 | 0.70 | 0.63 | 3.37 | 37.67 | 10.99 | 3.49 | 3.14 | | HUMVEES
(M998) | 20 | 5 | 5 | Idle
65% | 2 | 0.02
0.18 | 0.24
2.06 | 0.07
0.60 | 0.02
0.19 | 0.02
0.17 | 4.27
55.46 | 47.62
619.06 | 13.89
180.56 | 4.41
57.39 | 3.97
51.59 | | 8x8 LAV
(LAV-25) | 25 | 5 | 5 | Idle
65% | 1
2 | 0.04
0.34 | 0.44
3.78 | 0.13
1.10 | 0.04
0.35 | 0.04
0.32 | 4.89
84.73 | 54.56
945.78 | 15.91
275.85 | 5.06
87.68 | 4.55
78.82 | | 75 kW GENERATORS | 1 | 5 | 5 | 50% | 24 | 0.13 | 1.55 | 0.34 | 0.10 | 0.11 | 15.18 | 186.51 | 40.28 | 12.40 | 13.29 | | EVENT TOTALS | | | | | | | | | | | 187.3 | 2,107.4 | 600.5 | 190.5 | 173.4 | LAV = light armored vehicle kW = kilowatt ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Type 2 events include significant use of tactical vehicles plus support vehicles for transporting personnel, equipment, fuel, and water. Emission rates for tactical and support equipment are documented in Table D3-3. TABLE D3-7. EXHAUST EMISSIONS FROM TACTICAL AND SUPPORT VEHICLES DURING TYPICAL TYPE 3 TRAINING EVENTS | TYPE OF | NUMBER | TYPICAL
EVENT | ACTIVE DUSE DAYS | DAILY USE PA | ATTERN | | | pounds per | , | ION | EMISSI | ONS (pour | ıds) PER TY | PICAL EV | ENT | |------------------------------|----------------|--------------------|------------------|---------------------|------------------|----------------------|-----------------------|----------------------|----------------------|----------------------|-----------------------|--------------------------|------------------------|-----------------------|-----------------------| | VEHICLE
OR ITEM | OF
VEHICLES | DURATION
(DAYS) | PER
EVENT | ENGINE
LOAD | HOURS
PER DAY | ROG | NOx | CO | SOx | PM10 | ROG | NOx | CO | SOx | PM10 | | 5-TON TRUCKS
(M1083/1085) | 5 | 10 | 10 | Idle
80% | 1
1 | 0.04
0.44 | 0.46
4.91 | 0.13
1.43 | 0.04
0.46 | 0.04
0.41 | 2.06
21.99 | 23.02
245.51 | 6.71
71.61 | 2.13
22.76 | 1.92
20.46 | | 10-TON TRUCKS
(M977/983) | 5 | 10 | 10 | Idle
80% | 1
1 | 0.06
0.67 | 0.71
7.53 | 0.21
2.20 | 0.07
0.70 | 0.06
0.63 | 3.16
33.75 | 35.32
376.73 | 10.30
109.88 | 3.27
34.93 | 2.94
31.39 | | FUEL TRUCKS
(M978) | 2 | 10 | 10 | Idle
80% | 2
1.5 | 0.06
0.67 | 0.71
7.53 | 0.21
2.20 | 0.07
0.70 | 0.06
0.63 | 2.53
20.25 | 28.25
226.04 | 8.24
65.93 | 2.62
20.96 | 2.35
18.84 | | WATER TRUCK
(M978) | 1 | 10 | 10 | 80% | 1.5 | 0.67 | 7.53 | 2.20 | 0.70 | 0.63 | 10.12 | 113.02 | 32.96 | 10.48 | 9.42 | | TANK TRANSPORTERS
(M911) | 8 | 10 | 2 | Idle
30%
80% | 1
1
1 | 0.07
0.28
0.76 | 0.79
3.17
8.47 | 0.23
0.93
2.47 | 0.07
0.29
0.78 | 0.07
0.26
0.71 | 1.14
4.55
12.13 | 12.70
50.79
135.45 | 3.70
14.82
39.51 | 1.18
4.71
12.56 | 1.06
4.23
11.29 | | TANK TRANSPORTERS
(M911) | 6 | 10 | 2 | Idle
30%
100% | 1
1
1 | 0.07
0.28
0.95 | 0.79
3.17
10.58 | 0.23
0.93
3.09 | 0.07
0.29
0.98 | 0.07
0.26
0.88 | 1.14
4.55
15.17 | 12.70
50.79
169.32 | 3.70
14.82
49.38 | 1.18
4.71
15.70 | 1.06
4.23
14.11 | | RECOVERY VEHICLES (M88A2) | 2 | 10 | 3 | Idle
100% | 1
2 | 0.44
5.81 | 2.07
27.57 | 2.55
33.98 | 0.16
2.15 | 0.35
4.70 | 2.61
69.72 | 12.41
330.84 | 15.29
407.78 | 0.97
25.83 | 2.11
56.39 | | HUMVEES
(M998) | 6 | 10 | 10 | Idle
65% | 2
3 | 0.02
0.18 | 0.24
2.06 | 0.07
0.60 | 0.02
0.19 | 0.02
0.17 | 2.56
33.27 | 28.57
371.43 | 8.33
108.34 | 2.65
34.44 | 2.38
30.95 | | M60 TANKS
(M60A3) | 6 | 10 | 10 | Idle
65% | 4
1 | 0.42
2.70 | 1.97
12.80 | 2.43
15.78 | 0.15
1.00 | 0.34
2.18 | 99.60
161.86 | 472.63
3072.08 | 582.55
3786.57 | 36.91
239.88 | 80.56
523.62 | | ABRAMS TANKS
(M1A1/M1A2) | 6 | 10 | 10 | Idle
60% Q | 4
1 | 2.99
0.27 | 0.22
2.75 | 10.20
4.53 | 0.03
0.13 | 0.31
1.40 | 716.74
16.22 | 53.09
165.13 | 2448.07
271.54 | 7.01
8.02 | 73.58
84.17 | | 75 kW GENERATORS | 2 | 10 | 10 | 50% | 24 | 0.13 | 1.55 | 0.34 | 0.10 | 0.11 | 60.72 | 746.04 | 161.11 | 49.60 | 53.18 | | EVENT TOTALS | 3 | | | | | | | | | | 1,295.9 | 6,731.8 | 8,221.1 | 542.5 | 1,030.2 | kW = kilowatt PM10 = inhalable particulate matter Type 3 events would include significant use of tactical vehicles plus support vehicles for transporting personnel, equipment, fuel, and water. Emission rates for tactical and support equipment are documented in Table D3-3 and D3-4 [%] Q = percent engine torque ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides Heavy truck requirements split between 5-ton and 10-ton models. M88 recovery vehicles for towing inoperable or stuck armored vehicles assumed to be the current M88A2 model Tank requirements split between M60 and M1 Abrams models. Fuel trucks and water trucks will make periodic trips
to and from the exercise area in order to refill the tankers. Tank transporters will be used primarily to transport tanks and recovery vehicles to and from the exercise area. Transporters carrying M1 Abrams tanks will operate at higher load factors than those carrying M60 tanks or M88 recovery vehicles. TABLE D3-8. SUMMARY OF VEHICLE EXHAUST EMISSIONS FOR GROUND TROOP TRAINING EVENTS | ALTERNATIVE | Туре | Events | EMISS | SIONS PER | TYPICAL EV | ENT (POUN | IDS) | | ANNUAL E | MISSIONS | (TONS) | | |--------------------------|----------|----------|----------|-----------|------------|-----------|----------|-------|----------|----------|--------|-------| | | of Event | Per Year | ROG | NOx | СО | SOx | PM10 | ROG | NOx | СО | SOx | PM10 | | No Action | | | | | | | | | | | | | | 140 / (011011 | Type 1 | 15 | 5.46 | 60.95 | 17.78 | 5.65 | 5.08 | 0.041 | 0.457 | 0.133 | 0.042 | 0.038 | | | Type 2 | 7 | 187.26 | 2,107.38 | 600.53 | 190.48 | 173.37 | 0.655 | 7.376 | 2.102 | 0.667 | 0.607 | | No Action Total | | | | | | | | 0.696 | 7.833 | 2.235 | 0.709 | 0.645 | | | | | | | | | | | | | | | | Limited Expansion | | | | | | | | | | | | | | • | Type 1 | 27 | 5.46 | 60.95 | 17.78 | 5.65 | 5.08 | 0.074 | 0.823 | 0.240 | 0.076 | 0.069 | | | Type 2 | 14 | 187.26 | 2,107.38 | 600.53 | 190.48 | 173.37 | 1.311 | 14.752 | 4.204 | 1.333 | 1.214 | | Limited Expansion Total | | | | | | | | 1.385 | 15.575 | 4.444 | 1.410 | 1.282 | | | | | | | | | | | | | | | | Moderate Expansion | | | | | | | | | | | | | | | Type 1 | 27 | 5.46 | 60.95 | 17.78 | 5.65 | 5.08 | 0.074 | 0.823 | 0.240 | 0.076 | 0.069 | | | Type 2 | 14 | 187.26 | 2,107.38 | 600.53 | 190.48 | 173.37 | 1.311 | 14.752 | 4.204 | 1.333 | 1.214 | | | Type 3 | 1 | 1,295.86 | 6,731.84 | 8,221.15 | 542.48 | 1,030.25 | 0.648 | 3.366 | 4.111 | 0.271 | 0.515 | | Moderate Expansion Total | | | | | | | | 2.032 | 18.940 | 8.554 | 1.681 | 1.797 | Emissions per event from Tables D3-5 through D3-7 TABLE D3-9. FUGITIVE DUST GENERATED BY VEHICLE USE DURING TYPICAL TYPE 1 GROUND TROOP TRAINING EVENTS | Type of | Number | Typical
Event | Active
Use Days | Driving | Gross
Vehicle | Number | Average
Driving | VMT Per
Vehicle | Pounds of Figitive | | Number of | | Fugitive D | Oust Emissio | ons (TPY) | |--------------------------------|----------------|--------------------|--------------------|------------------|------------------|--------------|--------------------|--------------------|--------------------|--------------|----------------------|-----------------------|--------------|----------------------|-----------------------| | Vehicle
or Item | of
Vehicles | Duration
(days) | Per
Event | Hours
Per Day | Weight (tons) | of
Wheels | Speed
(mph) | Per
Event | Dust Per
Event | No
Action | Limited
Expansion | Moderate
Expansion | No
Action | Limited
Expansion | Moderate
Expansion | | 2.5 TON TRUCKS
(M1078/1079) | 2 | 2 | 2 | 2 | 5.0 | 4 | 15 | 60 | 278.7 | 15 | 27 | 27 | 2.1 | 3.8 | 3.8 | PM10 = inhalable particulate matter Vehicle numbers and use from Table D3-5, with driving hours reduced to reflect travel on unpaved areas only. Vehicle characteristics from Table D3-3. Analysis also assumes that the silt plus clay content of unpaved roads and off-road areas averages 20% (sandy loam or sandy clay loam soils). Analysis assumes 30 days per year with precipitation events sufficient to preclude fugitive dust emissions. Fugitive dust PM10 (pounds) = 0.36*5.9*((%silt+clay)/12)*(mph/30)*((tons GVW/3)^0.7)*((#wheels/4)^0.5)*((365-precip days)/365)*(VMT/period or event) TABLE D3-10. FUGITIVE DUST GENERATED BY VEHICLE USE DURING TYPICAL TYPE 2 GROUND TROOP TRAINING EVENTS | T (| Northern | Typical | Active | D. C. | Gross | North | • | | Pounds of | | Number of | | • | Oust Emissio | . , | |--------------------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-----------------------------|------------------------|---------------------------|-------------------------|-------------------|----|-----------|-----------------------|------|----------------------|----------| | Type of
Vehicle
or Item | Number
of
Vehicles | Event
Duration
(days) | Use Days
Per
Event | Driving
Hours
Per Day | Vehicle
Weight
(tons) | Number
of
Wheels | Driving
Speed
(mph) | Vehicle
Per
Event | Dust Per
Event | No | Limited | Moderate
Expansion | No | Limited
Expansion | Moderate | | 2.5 TON TRUCKS
(M1078/1079) | 3 | 5 | 5 | 2 | 5.0 | 4 | 15 | 150 | 1,045.3 | 7 | 14 | 14 | 3.7 | 7.3 | 7.3 | | FUEL TRUCK
(M978) | 1 | 5 | 5 | 1 | 29.0 | 8 | 10 | 50 | 374.8 | 7 | 14 | 14 | 1.3 | 2.6 | 2.6 | | WATER TRUCK
(M978) | 1 | 5 | 5 | 1 | 29.0 | 8 | 10 | 50 | 374.8 | 7 | 14 | 14 | 1.3 | 2.6 | 2.6 | | HUMVEES
(M998) | 20 | 5 | 5 | 2 | 3.9 | 4 | 15 | 150 | 5,856.1 | 7 | 14 | 14 | 20.5 | 41.0 | 41.0 | | 8x8 LAV
(LAV-25) | 25 | 5 | 5 | 2 | 14.1 | 8 | 10 | 100 | 11,312.5 | 7 | 14 | 14 | 39.6 | 79.2 | 79.2 | | EVENT TOTALS | 3 | | | | | | | | 18,963.4 | | | | 66.4 | 132.7 | 132.7 | LAV = light armored vehicle PM10 = inhalable particulate matter Vehicle numbers and use from Table D3-6, with driving hours reduced where necessary to reflect travel on unpaved areas only. Vehicle characteristics from Table D3-3. Analysis also assumes that the silt plus clay content of unpaved roads and off-road areas averages 20% (sandy loam or sandy clay loam soils). Analysis assumes 30 days per year with precipitation events sufficient to preclude fugitive dust emissions. Fugitive dust PM10 (pounds) = $0.36*5.9*((\%silt+clay)/12)*(mph/30)*((tons GVW/3)^0.7)*((\(\frac{4}{3}\)mbox{wheels/4})^0.5)*((\(365\)mbox{-precip days})/365)*(VMT/period or event)$ TABLE D3-11. FUGITIVE DUST GENERATED BY VEHICLE USE DURING TYPICAL TYPE 3 GROUND TROOP TRAINING EVENTS | Type of | Number | Typical
Event | Active
Use Days | Driving | Gross
Vehicle | Number | Average
Driving | VMT Per
Vehicle | Pounds of | | Number of | Events | Fugitive [| Oust Emission | ons (TPY) | |---------------------------------|----------------|--------------------|--------------------|------------------|------------------|--------------|--------------------|--------------------|-------------------|----|-----------|-----------------------|--------------|----------------------|-----------------------| | Vehicle
or Item | of
Vehicles | Duration
(days) | Per
Event | Hours
Per Day | Weight
(tons) | of
Wheels | Speed
(mph) | Per
Event | Dust Per
Event | No | Limited | Moderate
Expansion | No
Action | Limited
Expansion | Moderate
Expansion | | 5-TON TRUCKS
(M1083/1085) | 5 | 10 | 10 | 1 | 9.0 | 6 | 10 | 100 | 1,431.0 | 0 | 0 | 1 | 0.0 | 0.0 | 0.7 | | 10-TON TRUCKS
(M977/983) | 5 | 10 | 10 | 1 | 29.0 | 8 | 10 | 100 | 3,748.1 | 0 | 0 | 1 | 0.0 | 0.0 | 1.9 | | FUEL TRUCKS
(M978) | 2 | 10 | 10 | 1 | 29.0 | 8 | 10 | 100 | 1,499.2 | 0 | 0 | 1 | 0.0 | 0.0 | 0.7 | | WATER TRUCK
(M978) | 1 | 10 | 10 | 1 | 29.0 | 8 | 10 | 100 | 749.6 | 0 | 0 | 1 | 0.0 | 0.0 | 0.4 | | RECOVERY
VEHICLES
(M88A2) | 2 | 10 | 3 | 2 | 56.0 | 12 | 5 | 30 | 436.6 | 0 | 0 | 1 | 0.0 | 0.0 | 0.2 | | HUMVEES
(M998) | 6 | 10 | 10 | 2 | 3.9 | 4 | 15 | 300 | 3,513.6 | 0 | 0 | 1 | 0.0 | 0.0 | 1.8 | | M60 TANKS
(M60A3) | 6 | 10 | 10 | 1 | 58.0 | 12 | 10 | 100 | 8,948.7 | 0 | 0 | 1 | 0.0 | 0.0 | 4.5 | | ABRAMS TANKS
(M1A1/M1A2) | 6 | 10 | 10 | 1 | 63.0 | 14 | 10 | 100 | 10,241.7 | 0 | 0 | 1 | 0.0 | 0.0 | 5.1 | | EVENT TOTALS | 3 | | | | | | | | 30,568.6 | | | | 0.0 | 0.0 | 15.3 | PM10 = inhalable particulate matter Vehicle numbers and use from Table D3-7, with driving hours reduced where necessary to reflect travel on unpaved areas only. Vehicle characteristics from Table D3-3 and D3-4. Analysis assumes tank transporter use is limited to paved roads. Analysis also assumes that the silt plus clay content of unpaved roads and off-road areas averages 20% (sandy loam or sandy clay loam soils). Analysis assumes 30 days per year with precipitation events sufficient to preclude fugitive dust emissions. Fugitive dust PM10 (pounds) = $0.36*5.9*((\%silt+clay)/12)*(mph/30)*((tons GVW/3)^0.7)*(((\%wheels/4)^0.5)*((365-precip days)/365)*(VMT/period or event)$ TABLE D3-12. FOG OIL EMISSIONS, TYPE 3 GROUND TROOP TRAINING | FOG OIL
QUANTITY | DAYS
PER | TOTAL
GALLONS | FOG OIL
DENSITY | EMISSIONS, TO | NS/YEAR | |---------------------|-------------|------------------|--------------------|---------------|---------| | (gal/day) | YEAR | USED | (lbs/gal) | ROG | PM10 | | 240 | 10 | 2,400 | 7.66 | 0.092 | 9.100 | Notes: ROG = reactive organic compounds PM10 = inhalable particulate matter Fog oil generators heat a standard grade fuel oil to just below the flash point temperature, and eject the vapor through a nozzle at high velocity. Virtually all of the ejected vapor condenses immediately into very fine aerosol droplets. Emission estimates assume that 1% of the fog oil mass remains in a gaseous state, with the remaining 99% emitted as aerosol droplets (PM10). TABLE D3-13. EMISSIONS FROM ORDNANCE USE DURING TYPICAL CATEGORIES OF GROUND TROOP TRAINING EVENTS | EVENT | SOURCE OF | | ORDNANCE | | ORDNANCE | HE
ORDNANCE | | S PER ORDN | ANCE ITEM | EMISSIO | ONS (LBS) I | PER ITEM | EMISSION | IS (LBS) P | PER EVENT | |--------|------------|--------------|------------------|-----------------------|------------|----------------|---------------|------------|-----------|----------|----------------------|----------|----------------|-----------------|------------------| | TYPE | USE | OF ITEMS | TYPE | CATEGORY | | FRACTION | PROPELLANT | EXPLOSIVE | PYROTECH | ROG | NOx | PM10 | ROG | NOx | PM10 | | TYPE 1 | Troops | 15 | small arms | small arms | 4,500 | 0% | 0.0082 | 0 | 0 | 2.38E-06 | 0.00E+00 | 1.48E-03 | 0.011 | 0.000 | 6.64 | | TYPE 2 | Troops | 100 | small arms | small
arms | 30,000 | 0% | 0.0082 | 0 | 0 | 2.38E-06 | 0.00E+00 | 1.48E-03 | 0.071 | 0.000 | 44.28 | | | LAVs | 25 | 25 mm | 20-40 mm | 7,500 | 20% | 0.25 | 0.026 | 0 | 8.60E-05 | 0.00E+00 | 6.24E-02 | 0.645 | 0.000 | 468.15 | | | Mortars | 100 | 81 mm | > 40 mm | 100 | 0% | 8.6 | 0 | 2.8 | 2.77E-03 | 4.48E-02 | 2.05E+00 | 0.277 | 4.480 | 205.20 | | | Totals | _ | | | | | | | | | | | 0.994 | 4.480 | 717.63 | | TYPE 3 | Troops | 150 | small arms | small arms | 45,000 | 0% | 0.0082 | 0 | 0 | 2.38E-06 | 0.00E+00 | 1.48E-03 | 0.107 | 0.000 | 66.42 | | | M1A1 Tanks | 6 | 50 cal
120 mm | small arms
> 40 mm | 600
600 | 0%
20% | 0.0082
8.6 | 0
1.54 | 0
2.8 | | 0.00E+00
4.48E-02 | | 0.001
2.145 | 0.000
26.880 | 0.89
1,850.28 | | | M60 Tanks | 6 | 50 cal
105 mm | small arms
> 40 mm | 600
600 | 0%
20% | 0.0082
8.6 | 0
1.54 | 0
2.8 | | 0.00E+00
4.48E-02 | | 0.001
2.145 | 0.000
26.880 | 0.89
1,850.28 | | | Totals | _ | | | | | | | | | | | 4.400 | 53.760 | 3,768.75 | HE = high explosive LAV = light armored vehicle PEP = propellants, explosives, and pyrotechnics ROG = reactive organic compounds NOx = nitrogen oxides PM10 = inhalable particulate matter PEP content of ordnance is from Table D-4.6; emission fractions for PEP components are from Table D-4.9. PM10 emission factors include crater ejecta from HE items. TABLE D3-14. ANNUAL EMISSIONS FROM ORDNANCE USE DURING GROUND TROOP TRAINING EVENTS (TONS PER YEAR) | | EMISSIONS (| POUNDS) F | PER EVENT | | JMBER OF TRA | INING EVENTS | | EMISSION:
ON ALTER! | , | | EMISSION:
ED EXPANS | , | | EMISSION
ATE EXPAI | , | |---------------|--------------|-----------|-----------|--------------|----------------------|-----------------------|--------|------------------------|--------|--------|------------------------|--------|--------|-----------------------|--------| | EVENT
TYPE | ROG | NOx | PM10 | NO
ACTION | LIMITED
EXPANSION | MODERATE
EXPANSION | ROG | NOx | PM10 | ROG | NOx | PM10 | ROG | NOx | PM10 | | TYPE 1 | 0.011 | 0.000 | 6.64 | 15 | 27 | 27 | 0.0001 | 0.0000 | 0.0498 | 0.0001 | 0.0000 | 0.0897 | 0.0001 | 0.0000 | 0.0897 | | TYPE 2 | 0.994 | 4.480 | 717.63 | 7 | 14 | 14 | 0.0035 | 0.0157 | 2.5117 | 0.0070 | 0.0314 | 5.0234 | 0.0070 | 0.0314 | 5.0234 | | TYPE 3 | 4.400 | 53.760 | 3,768.75 | 0 | 0 | 1 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0022 | 0.0269 | 1.8844 | | NAWS CH | NA LAKE TOTA | LS | | | | | 0.0036 | 0.0157 | 2.5615 | 0.0071 | 0.0314 | 5.1131 | 0.0093 | 0.0582 | 6.9975 | Emissions per event from Table D3-13 HE = high explosive LAV = light armored vehicle PEP = propellants, explosives, and pyrotechnics ROG = reactive organic compounds NOx = nitrogen oxides PM10 = inhalable particulate matter PEP content of ordnance is from Table D-4.6; emission fractions for PEP components are from Table D-4.9. PM10 emission factors include crater ejecta from HE items. TABLE D3-15. SUMMARY OF GROUND TROOP TRAINING EQUIPMENT EMISSIONS: NO ACTION ALTERNATIVE | | | AN | NUAL EMISS | IONS, TONS | PER YEAR | | |--------------------|-----------------------------|-------|------------|------------|----------|--------| | Source | Nonattainment Area | ROG | NOx | СО | SOx | PM10 | | Vehicle Emissions | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | From Ground | Searles Valley PM10 area | 0.352 | 3.964 | 1.131 | 0.359 | 0.326 | | Troop Training | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.344 | 3.869 | 1.104 | 0.350 | 0.319 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.696 | 7.833 | 2.235 | 0.709 | 0.645 | | Fugitive Dust | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | PM10 From Ground | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 34.778 | | Troop Training | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Vehicle Activity | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 33.722 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.00 | 0.00 | 0.00 | 0.00 | 68.500 | | Fog Oil Generators | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | · · | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ordnance Use | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.002 | 0.008 | 0.000 | 0.000 | 1.301 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.002 | 0.008 | 0.000 | 0.000 | 1.261 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.004 | 0.016 | 0.000 | 0.000 | 2.562 | | AreaTotals | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.354 | 3.972 | 1.131 | 0.359 | 36.405 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.346 | 3.876 | 1.104 | 0.350 | 35.301 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | NAWS China Lake To | tal | 0.700 | 7.849 | 2.235 | 0.709 | 71.706 | ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Emissions in the Kern County ozone area are also included in subtotals for Searles Valley PM10 area. Analysis assumes 15 Type 1 events per year, 7 Type 2 events per year, and no Type 3 events. Event distribution is summarized in Table D3-2. Vehicle exhaust emissions are based on data in Tables D3-5 through D3-8. Fugitive dust emissions are based on data in Tables D3-9, D3-10, and D3-11. Fog oil generators are not used in ground troop training events under the No Action Alternative. Ordnance use emissions are based on data in Tables D3-13 and D3-14. TABLE D3-16. SUMMARY OF GROUND TROOP TRAINING EQUIPMENT EMISSIONS: LIMITED EXPANSION ALTERNATIVE | | | 1A | NNUAL EMISS | IONS, TONS | PER YEAR | | |----------------------|---|----------------|----------------|------------|----------------|---------| | Source | Nonattainment Area | ROG | NOx | СО | SOx | PM10 | | Vehicle Emissions | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | From Ground | Searles Valley PM10 area | 0.697 | 7.838 | 2.236 | 0.709 | 0.645 | | Troop Training | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.688 | 7.737 | 2.208 | 0.700 | 0.637 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 1.385 | 15.575 | 4.444 | 1.410 | 1.282 | | Fugitive Dust | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | PM10 From Ground | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 69.091 | | Troop Training | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Vehicle Activity | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 67.409 | | · | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.000 | 0.000 | 0.000 | 0.000 | 136.500 | | Fog Oil Generators | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ordnance Use | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.004 | 0.016 | 0.000 | 0.000 | 2.591 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.004 | 0.015 | 0.000 | 0.000 | 2.522 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.007 | 0.031 | 0.000 | 0.000 | 5.113 | | Area Totala | Korn County ozono area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Area Totals | Kern County ozone area | 0.000
0.700 | 0.000
7.853 | 2.236 | 0.000
0.709 | 72.327 | | | Searles Valley PM10 area Owens Valley PM10 area | 0.700 | 0.000 | 0.000 | 0.709 | 0.000 | | | Mojave Desert PM10 area | 0.691 | 7.752 | 2.208 | 0.700 | 70.568 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | NAWS China Lake Tota | 1.392 | 15.606 | 4.444 | 1.410 | 142.895 | | ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Emissions in the Kern County ozone area are also included in subtotals for Searles Valley PM10 area. Analysis assumes 27 Type 1 events per year, 14 Type 2 events per year, and no Type 3 events. Event distribution is summarized in Table D3-2. Vehicle exhaust emissions are based on data in Tables D3-5through D3-8. Fugitive dust emissions are based on data in Tables D3-9, D3-10, and D3-11. Fog oil generators are not used in ground troop training events under the Limited Expansion Alternative. Ordnance use emissions are based on data in Tables D3-13 and D3-14. TABLE D3-17. SUMMARY OF GROUND TROOP TRAINING EQUIPMENT EMISSIONS: MODERATE EXPANSION ALTERNATI | | | AN | NNUAL EMISS | IONS, TONS F | PER YEAR | | |---------------------|-----------------------------|-------|-------------|--------------|----------|---------| | Source | Nonattainment Area | ROG | NOx | CO | SOx | PM10 | | Vehicle Emissions | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | From Ground | Searles Valley PM10 area | 1.339 | 11.144 | 6.329 | 0.975 | 1.155
 | Troop Training | Owens Valley PM10 area | 0.004 | 0.047 | 0.014 | 0.004 | 0.004 | | | Mojave Desert PM10 area | 0.688 | 7.737 | 2.208 | 0.700 | 0.637 | | | Inyo County attainment area | 0.001 | 0.013 | 0.004 | 0.001 | 0.001 | | | Subtotal: | 2.032 | 18.940 | 8.554 | 1.681 | 1.797 | | Fugitive Dust | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | PM10 From Ground | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 84.117 | | Troop Training | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.217 | | Vehicle Activity | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 67.409 | | • | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.061 | | | Subtotal: | 0.000 | 0.000 | 0.000 | 0.000 | 151.804 | | Fog Oil Generators | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | J | Searles Valley PM10 area | 0.092 | 0.000 | 0.000 | 0.000 | 9.100 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Subtotal: | 0.092 | 0.000 | 0.000 | 0.000 | 9.100 | | Ordnance Use | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.006 | 0.043 | 0.000 | 0.000 | 4.469 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.005 | | | Mojave Desert PM10 area | 0.004 | 0.015 | 0.000 | 0.000 | 2.522 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | | | Subtotal: | 0.009 | 0.058 | 0.000 | 0.000 | 6.997 | | Area Totals | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 1.437 | 11.187 | 6.329 | 0.975 | 98.842 | | | Owens Valley PM10 area | 0.004 | 0.047 | 0.014 | 0.004 | 0.226 | | | Mojave Desert PM10 area | 0.691 | 7.752 | 2.208 | 0.700 | 70.568 | | | Inyo County attainment area | 0.001 | 0.013 | 0.004 | 0.001 | 0.063 | | NAWS China Lake Tot | tal | 2.134 | 18.999 | 8.554 | 1.681 | 169.699 | ROG = reactive organic compounds NOx = nitrogen oxides CO = carbon monoxide SOx = sulfur oxides PM10 = inhalable particulate matter Emissions in the Kern County ozone area are also included in subtotals for Searles Valley PM10 area. Analysis assumes 27 Type 1 events per year, 14 Type 2 events per year, and 1 Type 3 event. Event distribution is summarized in Table D3-2. Vehicle exhaust emissions are based on data in Tables D3-5 through D3-8. Fugitive dust emissions are based on data in Tables D3-9, D3-10 and D3-11. Fog oil generator emissions are based on Table D3-12. Ordnance use emissions are based on data in Tables D3-13 and D3-14. # APPENDIX D4 – EMISSIONS ASSOCIATED WITH ORDNANCE USE AT TEST AND TRAINING SITES #### **D-4.1 INTRODUCTION** Ordnance is used at NAWS for testing and training purposes. Expansion alternatives being considered by NAWS for the Comprehensive Land Use Management Plan (CLUMP) would result in increased ordnance expenditures. Air emissions associated with ordnance use would also increase. These potential air emission increases must be considered under Clean Air Act conformity regulations relevant to applicable State Implementation Plans (SIPs). # D-4.1.1 Purpose This appendix provides an inventory of estimated air emissions associated with alternative CLUMP ordnance expenditure scenarios at NAWS. Annual emission quantities have been estimated for the No Action, Limited Expansion, and Moderate Expansion alternative scenarios being considered for the CLUMP. These ordnance emission estimates provide input to a site-wide air emissions inventory (which include other applicable CLUMP sources) for the SIP conformity determination. ## **D-4.1.2 Technical Approach Overview** Air emission factors (applicable to ordnance) along with ordnance expenditure quantities provide the basis for the estimation of annual emission quantities for pollutants of concern. Representative emission factors and ordnance expenditure quantities were used to calculate annual emission quantity estimates. Clean Air Act conformity requirements apply to the nonattainment portions of NAWS. Some of the land use management units at the site are within more than one nonattainment area. Therefore, the ordnance emission inventory was developed separately for the following air quality planning areas to support the conformity determination: - Owens Valley PM₁₀ serious nonattainment area - Searles Valley PM₁₀ moderate nonattainment area - Mojave Desert PM₁₀ moderate nonattainment area - Kern County ozone nonattainment area - Inyo County attainment area The emissions estimate for the No Action Alternative was estimated based on available ordnance use data. These results were considered as baseline inventory data. Air emissions for the Limited Expansion and Moderate Expansion Alternatives were obtained by adjusting the baseline data according to potential increases in ordnance use. #### D-4.2 ORDNANCE PEP DATA The propellant, explosive and pyrotechnic (PEP) weight content for a variety of items have been compiled. These data are presented in Tables D4-1 through D4-5 as a function of the following ordnance types: - Gun ammunition - + Small arms - + 20-40 mm - + Greater than 40 mm - Missiles - Rockets - Bombs - + Guided bombs - + Cluster bombs - + Practice bombs - + Other bombs - Miscellaneous - + Chaff - + Flares A summary of the PEP composition data is presented in Table D4-6. The specific list of items for each ordnance type included in the database represents ordnance typically used at NAWS. However, additional ordnance items may also be candidates for target/test sites and ground troop training. The PEP composition data have been primarily based on NAVSEA OP 5, Vol. 2 – <u>Ammunition and Explosives Ashore Storage Data</u> (U.S. Navy 1995). However, PEP composition data were not readily available for all ordnance items. Also, frequently there was a range of PEP composition weights for specific ordnance items. The average minimum, average maximum, and arithmetical average PEP content values have been calculated for each ordnance type (i.e., family). These statistical data are included in Tables D4-1 through D4-6. The subsequent emission calculations presented in this appendix have been based on the average PEP content data. This approach accounts for the variability of ordnance used at NAWS. Approximately 80 percent of the ordnance expenditures at NAWS for target/test sites and ground troop training are inert (i.e., no or insignificant high explosive content). Therefore, the explosive expenditure quantities were reduced accordingly. ## D-4.3 EMISSION FACTORS FOR ORDNANCE EXPENDITURES The nonattainment pollutants for NAWS are PM_{10} and ozone precursors (i.e., nitrogen oxides, NOx, and reactive organic compounds, ROCs). Therefore, emission factors for these pollutants have been identified applicable to ordnance expenditures. These emissions factors are based on open-burning/open-detonation bangbox tests, for various ordnance items, conducted by the U.S. Department of Defense with oversight by the U.S. Environmental Protection Agency. Table D4-7 identifies representative emission factor categories for each ordnance type and PEP category. These emission factor categories are defined in Table D4-8 and corresponding emission factor values are summarized in Table D4-9. These tables are base on the <u>Final Air Quality Environmental Assessment Burro Canyon Open Burn/Open Detonations Site NAWS</u> (U.S. Navy, September 1996e). PM₁₀ emission factors for the explosives category also include contributions from crater ejecta based on <u>Air Toxic and Criteria Pollutant Emissions Inventory for 1996: Great Basin Unified APCD</u> (U.S. Navy, October 1998). ### **D-4.4** TARGET/TEST SITES EMISSIONS A summary of the estimated number of ordnance item expenditures per fiscal year for target/test sites is presented in Table D4-10. These data span the period of 1990-2001. Annual emission quantities for each year were calculated based on ordnance expenditures, average PEP content for the ordnance type, and appropriate emission factors. These results are presented by year in Tables D4-11 through D4-19. A summary of total PM₁₀, NOx and ROC emission quantities by year and the associated maximum annual quantity is provided in Table D4-20. The maximum annual emissions quantity for each pollutant was selected to conservatively represent ordnance expenditures at target/test sites for the No Action Alternative. This approach accounts for the significant variability in annual ordnance expenditures and facilitates future flexibility for range operations at NAWS. Table D4-21 presents the total acreage for the target/test sites within each management unit and air quality planning area combination. This information is applicable to the No Action Alternative. The fraction of total target/test site acreage for each management unit as a function of air quality planning area is denoted in Table D4-22. These data were used to determine the total annual emission quantities for each air quality planning area. The results for the No Action Alternative are indicated in Tables D4-23 through D4-25. The No Action Alternative emission quantity results were scaled to represent increased ordnance expenditures for CLUMP expansion alternatives. Specifically, the emissions were increased by 15 percent for the Limited Action Alternative (see Tables D4-26 through D4-28). For the Moderate Expansion Alternative the emissions were increased by 25 percent (see Tables D4-29 through D4-31). #### D-4.5 GROUND TROOP TRAINING EMISSIONS Emissions associated with ordnance use for ground troop training are discussed in Appendix D3. TABLE D4-1. PEP WEIGHT COMPOSITION - GUN AMMUNITION | TYPE OF AMMUNITION | Propellant Weight (lbs)
Minimum Maximum Average | | | • | Explosive Weight (lbs) Minimum Maximum Average | | | Pyrotechnic Weight (lbs) | | |
--|--|--------------------|---------|---------|--|---------|---------|--------------------------|--|--| | | Minimum | Maximum | Average | Minimum | Maximum | Average | Minimum | Maximum Average | | | | SMAIL ARMS AMMUNITION (all smokele | ss powder) | | | | | | | | | | | 5 Types of .22 Caliber | 2.0E-04 | 1.9E-03 | 5.4E-04 | | | | | | | | | 5 Types of 5.56 mm | 1.0E-03 | 4.3E-03 | | | | | | | | | | 12 Types of .30 Caliber | 1.8E-03 | 9.6E-03 | | | | | | | | | | 2 Types of .32 Caliber | 2.6E-04 | 2.6E-04 | | | | | | | | | | 2 Types of .300 Caliber | 9.5E-03 | 9.5E-03 | | | | | | | | | | 1 Type of .30/338 Match | 9.5E-03 | 9.5E-03 | 9.5E-03 | | | | | | | | | 7 Types of 7.62 mm | 2.8E-03 | 7.9E-03 | 6.2E-03 | | | | | | | | | 3 Types of 9 mm | 2.4E-04 | 9.0E-04 | | | | | | | | | | 5 Types of .38 Caliber | 1.8E-04 | 1.0E-03 | | | | | | | | | | 1 Type of .380 Caliber | 4.1E-04 | 4.1E-04 | 4.1E-04 | | | | | | | | | 1 Type of .410 Gauge Shotgun | 2.4E-03 | 2.4E-03 | 2.4E-03 | | | | | | | | | 6 Types of .45 Caliber | 7.8E-04 | 1.6E-03 | 1.1E-03 | | | | | | | | | 12 Types of .50 Caliber | 6.9E-03 | 1.0E-01 | 4.1E-02 | | | | | | | | | 4 Types of 12 Gauge Shotgun | 2.7E-03 | 1.1E-01 | 2.2E-02 | | | | | | | | | 2 Types of 20 Gauge Shotgun | 1.7E-02 | 2.1E-02 | 1.9E-02 | | | | | | | | | Small Arms Average | 3.7E-03 | 1.9E-02 | 8.2E-03 | | | | | | | | | 20-40 MM CARTRIDGES | | | | | | | | | | | | 21 Types of 20 mm - SP | 8.4E-03 | 1.3E-01 | 8.7E-02 | | | | | | | | | 10 Types of 20 mm Target Practice - SP | 8.4E-03 | 9.3E-02 | | | | | | | | | | 9 Types of 20 mm - HE | 0.4L-03 | 9.3L-02 | 7.1L-02 | 8.1E-02 | 1.3E-01 | 1.1E-01 | | | | | | 6 Types of 25 mm - SP | 2.0E-01 | 2.5E-01 | 2.2E-01 | 0.1L-02 | 1.5L-01 | 1.12-01 | | | | | | 2 Types of 25 mm Target Practice - SP | 2.1E-01 | 2.2E-01 | - | | | | | | | | | 1 Type of 25 mm - "Propellant" | 2.1E-01 | 2.2E-01
2.1E-01 | | | | | | | | | | 1 Type of 25 mm - Alum PBXN | 2.16-01 | 2.16-01 | ∠.1∟-01 | 6.6E-02 | 6.6E-02 | 6.6E-02 | | | | | | 1 Type of 25 mm - HE | | | | 5.5E-02 | | | | | | | | 2 Types of 30 mm Target Practice - SP | 1.0E-01 | 1.1E-01 | 1.1E-01 | J.JĽ-02 | J.JL-02 | J.JL-02 | | | | | | 3 Types of 30 mm - Pentolite | 1.06-01 | 1.16-01 | 1.16-01 | 2.1E-01 | 2.9E-01 | 2.4E-01 | | | | | | 2 Types of 40 mm - SP | 6.6E-01 | 6.7E-01 | 6.7E-01 | 2.16-01 | Z.3L=01 | 2.4L-01 | | | | | | 2 Types of 40 mm BP - Saluting | 1.2E-01 | 7.7E-01 | | | | | | | | | | 1 Type of 40 mm - TNT | 1.26-01 | 7.7L-01 | 4.4∟-01 | 2.0E-01 | 2.0E-01 | 2.0E-01 | | | | | | 20-40 mm Cartridge Average | 1.9E-01 | 3.1E-01 | 2.5E-01 | 1.2E-01 | 1.5E-01 | 1.3E-01 | | | | | TABLE D4-1. PEP WEIGHT COMPOSITION - GUN AMMUNITION | TYPE OF AMMUNITION | Prop | ellant Weigh | t (lbs) | Expl | osive Weight | (lbs) | Pyrotechnic Weight (lbs) | | | | |--|---------|--------------|---------|---------|--------------|---------|--------------------------|----------|----------|--| | | Minimum | Maximum | Average | Minimum | Maximum | Àverage | Minimum | Maximum | Average | | | GREATER THAN 40 MM CARTRIDGES | | | | | | | | | | | | 3 Types of 81 mm - SP | 1.4E-01 | 2.8E-01 | 2.1E-01 | | | | | | | | | 3 Types of 81 mm - Black Powder | 3.6E-01 | 4.4E-01 | 3.9E-01 | | | | | | | | | 1 Type of 81 mm - Target Practice - BP | 4.4E-01 | 4.4E-01 | 4.4E-01 | | | | | | | | | 3 Types of 81 mm - Composition B | 1.12 01 | 1.12 01 | 1.12 01 | 1.7E+00 | 4.3E+00 | 2.8E+00 | | | | | | 1 Type of 81 mm - TNT | | | | 1.7E+00 | | 1.7E+00 | | | | | | 2 Types of 81 mm - Illuminating | | | | 2.8E-02 | | 2.8E-02 | 3.0E-01 | 1.8E+00 | 1.0E+00 | | | 2 Types of 81 mm - White Phosphorous | | | | | | | 1.8E+00 | 4.1E+00 | 2.6E+00 | | | 1 Type of 81 mm - Unknown (M362 series) - H | E | | | 2.4E+00 | 2.4E+00 | 2.4E+00 | | | | | | 9 Types of 105 mm - SP | 2.8E+00 | 1.2E+01 | 7.7E+00 | | | | | | | | | 2 Types of 105 mm - Target Practice - SP | 1.0E+01 | 1.2E+01 | 1.1E+01 | | | | | | | | | 1 Type of 105 mm - RDX | | | | 1.0E+01 | 1.0E+01 | 1.0E+01 | | | | | | 4 Types of 105 mm - Black Powder | 1.1E-01 | 1.7E+00 | 5.3E-01 | | | | | | | | | 2 Types of 105 mm - HE | | | | 5.6E+00 | 7.5E+00 | 6.5E+00 | | | | | | 1 Type of 105 mm - Illuminating | | | | | | | 4.8E+00 | 4.8E+00 | 4.8E+00 | | | 2 Types of 105 mm - White Phosphorous | | | | | | | 6.1E+00 | 8.8E+00 | 7.4E+00 | | | 1 Type of 105 mm - HC | | | | | | | 1.0E+01 | 1.0E+01 | 1.0E+01 | | | 1 Type of 105 mm - Composition B | | | | 1.2E+01 | 1.2E+01 | 1.2E+01 | | | | | | 2 Types of 105 mm - Composition A-3 | | | | 1.2E+01 | 1.6E+01 | 1.4E+01 | | | | | | 1 Type of 105 mm - Pyrotechnic | | | | | | | 1.2E+01 | 1.2E+01 | 1.2E+01 | | | 1 Type of 105 mm - Color | | | | | | | 8.0E+00 | 8.0E+00 | 8.0E+00 | | | 7 Types of 120 mm - Propellant | 1.4E+01 | 1.9E+01 | 1.7E+01 | | | | | | | | | 4 Types of 120 mm - Target Practice | 1.4E+01 | 1.9E+01 | 1.6E+01 | | | | | | | | | 1 Type of 120 mm - HE | 1.4E+01 | 1.4E+01 | 1.4E+01 | 4.2E+00 | 4.2E+00 | 4.2E+00 | 1.5E-02 | 1.5E-02 | 1.5E-02 | | | 5 Types of 155 mm SP Cartridges | 5.7E+00 | 3.1E+01 | 1.9E+01 | | | | | | | | | 5 Types of 155 mm Projectiles - HE | | | | 1.7E+00 | | 1.2E+01 | | | | | | 1 Type of 155 mm Projectile - RDX | | | | 2.3E+00 | | 2.3E+00 | | | | | | 2 Types of 155 mm Projectiles - TNT | | | | 1.5E+01 | | 1.9E+01 | | | | | | 1 Type of 155 mm Projectile - Comp B | | | | 1.5E+01 | | 1.5E+01 | | | | | | 1 Type of 155 mm Projectile - Comp A | | | | 6.0E+00 | 6.0E+00 | 6.0E+00 | | - | - | | | 2 Types of 155 mm Projectiles - Illuminating | | | | | | | 5.8E+00 | 6.1E+00 | 6.0E+00 | | | 1 Type of 155 mm Projectile - White Phos | | | | | | | 1.6E+01 | 1.6E+01 | 1.6E+01 | | | 2 Types of 155 mm Projectiles - Smoke | | | | | | | 1.7E+01 | 2.6E+01 | 2.2E+01 | | | Greater than 40 mm average | 6.1E+00 | 1.1E+01 | 8.6E+00 | 6.4E+00 | 8.5E+00 | 7.7E+00 | 2.6E+00 | 3.1E+00 | 2.8E+00 | | TABLE D4-2. PEP WEIGHT COMPOSITION - ROCKETS | TYPE OF ROCKET | • | Propellant Weight (lbs) Explosive Weight (lbs) Minimum Maximum Average Minimum Maximum Average | | | | Pyroto
Minimum | ht (lbs)
Average | | | |--|---------|--|---------|---------|---------|-------------------|---------------------|---------|---------| | 2.75" Launcher and Rocket | | | | 4.05.04 | 4.05.00 | 0.05.04 | | | | | 3 Types HE
3 Types Practice Rockets | 4.1E+01 | 1.1E+02 | 7.1E+01 | 1.6E+01 | 1.6E+02 | 6.8E+01 | | | | | 2.75" Rockets | | | | | | | | | | | 2 Types HE | 6.0E+00 | 6.6E+00 | 6.3E+00 | 8.4E+00 | 1.1E+01 | 9.6E+00 | | | | | 1 Type Practice | 5.9E+00 | 5.9E+00 | 5.9E+00 | | | | | | | | 1 Type White Phosphorous | | | | | | | 8.4E+00 | 8.4E+00 | 8.4E+00 | | 5 Types Warheads for 2.75" | | | | 8.9E-01 | 4.8E+00 | 2.3E+00 | | | | | 3 Types WP Warheads | | | | | | | 1.3E+00 | 2.6E+00 | 2.0E+00 | | 1 Type Zuni - Comp A | 6.0E+00 | 6.0E+00 | 6.0E+00 | 2.3E+00 | 2.3E+00 | 2.3E+00 | | | | | 2.75" Rocket Motors | | | | | | | | | | | 2 Types | 6.0E+00 | 6.6E+00 | 6.3E+00 | | | | | | | | Rockets Average | 1.3E+01 | 2.8E+01 | 1.9E+01 | 6.9E+00 | 4.4E+01 | 2.0E+01 | 1.1E+00 | 1.2E+00 | 1.2E+00 | TABLE D4-3. PEP WEIGHT COMPOSITION - MISSILES | TYPE OF MISSILE | | ellant Weigh | | Explo | osive Weight | (lbs) | Pyrotechnic Weight (lbs) | | | | |--|---------|--------------|---------|---------|--------------|---------|--------------------------|---------|---------|--| | | Minimum | Maximum | Average | Minimum | Maximum | Average | Minimum | Maximum | Average | | | Guided Missiles | | | | | | | | | | | | 2 Types AGM-88, HARM | 2.8E+02 | 2.8E+02 | 2.8E+02 | 4.6E+01 | 4.6E+01 | 4.6E+01 | 4.1E-01 | 4.1E-01 | 4.1E-01 | | | 1 Type TOW Missile - Practice | 7.0E+00 | 8.2E+00 | 7.6E+00 | | | | | | | | | 2 Types TOW Missile - HE | 5.7E+00 | 7.0E+00 | 6.4E+00 | 5.7E+00 | 6.8E+00 | 6.3E+00 | | | | | | 1 Guided Round - STINGER | 6.2E+00 | 6.2E+00 | 6.2E+00 | 8.6E-01 | 8.6E-01 | 8.6E-01 | | | | | | 2 Guided Systems - STINGER | 5.5E-01 | 1.0E+01 | 5.3E+00 | 8.7E-01 | 8.7E-01 | 8.7E-01 | | | | | | 1 Type HELLFIRE, AGM-114B s/S&A device | | | | 3.4E+01 | 3.4E+01 | 3.4E+01 | | | | | | 1 Type MAVERICK, AGM-65E - Comp B | 6.5E+01 | 6.5E+01 | 6.5E+01 | 8.5E+01 | 8.5E+01 | 8.5E+01 | | | | | | 2 Types REDEYE w/launcher, 1 missile HE, 3 | | | | | | | | | | | | battery/gas units | 6.2E+00 | 6.2E+00 | 6.2E+00 | 1.0E+00 | 1.0E+00 | 1.0E+00 | | | | | | 2 Types AGM-45A, PBXN-101 | 9.2E+01 | 9.2E+01 | | 5.0E+01 | 5.1E+01 | 5.1E+01 | | | | | | 1 Type AGM-45A - WP | 9.2E+01 | 9.2E+01 | 9.2E+01 | | | | 5.5E+01 | 5.5E+01 | 5.5E+01 | | | 2 Types AGM-45A, Training/Exercise | 9.2E+01 | 9.2E+01 | | 3.7E-01 | 3.7E-01 | 3.7E-01 | | | | | | 1 Type AGM-45B - HE | 9.2E+01 | 9.2E+01 | 9.2E+01 | 5.1E+01 | 5.1E+01 | 5.1E+01 | | | | | | 2 Types AGM-45B - Exercise | 9.4E+01 | 1.1E+02 | 1.0E+02 | | | | | | | | | 1 Type SIDEARM 1, AGM-122A | | | | 8.2E+01 | 8.2E+01 | 8.2E+01 | | | | | | 6 Types SIDEWINDER AIM-9 w/warhead | 6.0E+01 | 6.0E+01 | 6.0E+01 | 7.7E+00 | | 7.7E+00 | | | | | | 1 Type AIM-9 - Training | 6.9E+01 | 6.9E+01 | 6.9E+01 | | | | | | | | | 2 Exercise Heads w/photoflash powder | | | | | | | 8.5E+00 | 9.8E+00 | 9.1E+00 | | | 2 Types AIM-7D - one warhead HE, one inert | 7.0E+01 | 9.3E+01 | 8.2E+01 | 1.5E+01 | 1.5E+01 | 1.5E+01 | | | | | | 2 Types AIM-7F mk 58 w/whd, HE & PBXN-4 | 1.3E+02 | 1.4E+02 | | 2.6E+01 | 2.6E+01 | 2.6E+01 | | | | | | 2 Types AIM-7E - HE | 9.1E+01 | 9.3E+01 | | 2.0E+01 | 2.0E+01 | 2.0E+01 | | | | | | AIM-7G w/HE warhead, f/BPDSMS | 9.9E+01 | 9.9E+01 | | 2.0E+01 | 2.0E+01 | 2.0E+01 | | | | | | 2 Types AIM-7M w/HE warhead | 1.3E+02 | 1.3E+02 | 1.3E+02 | 0.0E+00 | 3.6E+01 | 1.8E+01 | | | | | | Exercise Head - Mag Powder | | | | | | | 2.0E+00 | 2.0E+00 | 2.0E+00 | | | AIM-123
Missile - Tritonol or H-6 | 1.1E+02 | 1.1E+02 | 1.1E+02 | 4.5E+02 | 4.5E+02 | 4.5E+02 | | | | | | AIM-154 Missile - PBX | | | | 1.1E+02 | | | | | | | | AIM-120 Missile - PBX(AF)-108 | 1.0E+02 | 1.0E+02 | 1.0E+02 | 1.5E+01 | 1.5E+01 | 1.5E+01 | | | | | | 54 Types Tomahawk - Rocket Propellant *h | 3.0E+02 | 3.0E+00 | | / • . | | | | | | | | 12 Types Tomahawk - Propellant *h | 3.0E+02 | 3.0E+02 | | | | | | | | | | 39 Types Tomahawk - HE | 2.02.02 | 2.32.32 | | 5.3E+01 | 3.8E+02 | 2.6E+02 | | | | | | Guided Missiles Average | 1.0E+02 | 1.0E+02 | 1.0E+02 | 5.1E+01 | 6.8E+01 | 6.2E+01 | 2.3E+00 | 2.3E+00 | 2.3E+00 | | TABLE D4-4. PEP WEIGHT COMPOSITION - BOMBS | TYPE OF AMMUNITION | Propellant Weight (lbs)
Minimum Maximum Average | | sive Weight
Maximum | | Pyrotechnic Weight (lbs)
Minimum Maximum Average | | | | |---|--|---------|------------------------|---------|---|---------|---------|--| | Guided Bombs | | | | | | | | | | 1 Type WALLEYE, Tactical - HE | | 4.4E+02 | 4.4E+02 | 4.4E+02 | | | | | | 2 Types WALLEYE, Practice | | 0.0E+00 | 3.7E-01 | 1.9E-01 | | | | | | 2 Types Mk 77 Fire Bombs | | 5.0E+02 | 7.5E+02 | 6.3E+02 | | | | | | Guided Bomb Average | | 3.1E+02 | 4.0E+02 | 3.5E+02 | | | | | | Cluster Bombs | | | | | | | | | | 2 Types of ROCKEYE, Mk 118 | | 4.0E-01 | 4.0E-01 | 4.0E-01 | | | | | | CBU-8813, Smoke | | 8.1E-01 | 8.1E-01 | 8.1E-01 | 2.2E+02 | 2.2E+02 | 2.2E+02 | | | Cluster Bomb Average | | 6.1E-01 | 6.1E-01 | 6.1E-01 | 1.1E+02 | 1.1E+02 | 1.1E+02 | | | Practice Bombs | | | | | | | | | | BDU Mk76 Practice Bombs | | | | | | | | | | 3 Types w/expl or pyro | | 4.4E-01 | 4.4E-01 | 4.4E-01 | 2.2E-02 | 2.2E-02 | 2.2E-02 | | | Mk 5 - 3 lb size | | | | | 5.5E-02 | 5.5E-02 | 5.5E-02 | | | Mk 23, Miniature | | | | | 5.3E-02 | 5.3E-02 | 5.3E-02 | | | 4 Types Signal Cartridge
CXU-3, 4/b, Mk4, Mk11 | | | | | 5.5E-02 | 1.4E-01 | 9.0E-02 | | | CAU-3, 4/b, IVIR4, IVIR11 | | | | | 5.5E-0Z | 1.46-01 | 9.01-02 | | | Practice Bombs Average | | 4.4E-01 | 4.4E-01 | 4.4E-01 | 4.6E-02 | 6.8E-02 | 5.5E-02 | | | Other Bombs | | | | | | | | | | 2 Types Mk 81 | | 1.0E+02 | 1.0E+02 | 1.0E+02 | | | | | | 3 Types Mk 82 | | 1.8E+02 | 1.9E+02 | 1.9E+02 | | | | | | 3 Types Mk 83 | | 3.8E+02 | 4.5E+02 | 4.2E+02 | | | | | | 5 Types Mk 84 | | 9.4E+02 | 9.7E+02 | 9.5E+02 | | | | | | 4 Types BDU Mk 76 | | 5.0E+02 | 7.5E+02 | 6.3E+02 | | | | | | Other Bombs Average | | 4.2E+02 | 4.9E+02 | 4.6E+02 | | | | | TABLE D4-5. PEP WEIGHT COMPOSITION - MISCELLANEOUS ITEMS | TYPE OF AMMUNITION | UNITION Propellant Weight (lbs) Explosive Weight (lbs) Minimum Maximum Average Minimum Maximum Average | | | | | | |---|--|-------------------------|---|--|--|--| | CHAFF 2 Types of Chaff | | 4.0E-04 4.2E-02 2.1E-02 | | | | | | FLARES 4 Types with Parachutes 2 Types Decoy w/Chaff Dispenser 3 Types Guided Missile Tracking 5 Types of Surface 2 Types of Target | | | 1.6E+01 2.1E+01 1.8E+01
4.4E-01 5.1E-01 4.7E-01
2.7E-01 5.9E-01 3.9E-01
7.0E-01 2.8E+01 1.4E+00
7.9E-01 7.0E+00 3.9E+00 | | | | | Flares Average | | | 3.6E+00 6.3E+00 4.8E+00 | | | | TABLE D4-6. SUMMARY OF PEP WEIGHT COMPOSITION (LBS) PER ITEM | TYPE OF AMMUNITION | • | Propellant Weight (lbs)
Minimum Maximum Average | | | Explosive Weight (lbs)
Minimum Maximum Average | | | Pyrotechnic Weight (lbs)
Minimum Maximum Average | | | | |--|--------------------|--|--------------------|---------|---|---------|---------|---|---------|--|--| | Gun Ammunition | | | | | | | | | | | | | Small Arms Average | 3.7E-03
1.9E-01 | 1.9E-02
3.1E-01 | 8.2E-03
2.5E-01 | 1.2E-01 | 1.5E-01 | 1.3E-01 | | | | | | | 20-40 mm Cartridge Average
Greater than 40 mm average | 6.1E+00 | 1.1E+01 | | 6.4E+00 | 8.5E+00 | | 2.6E+00 | 3.1E+00 | 2.8E+00 | | | | Rockets | 1.3E+01 | 2.8E+01 | 1.9E+01 | 6.9E+00 | 4.4E+01 | 2.0E+01 | 1.1E+00 | 1.2E+00 | 1.2E+00 | | | | Missiles | 1.0E+02 | 1.0E+02 | 1.0E+02 | 5.1E+01 | 6.8E+01 | 6.2E+01 | 2.3E+00 | 2.3E+00 | 2.3E+00 | | | | Bombs | | | | | | | | | | | | | Guided Bombs | | | | 3.1E+02 | 4.0E+02 | 3.5E+02 | | | | | | | Cluster Bombs | | | | 6.1E-01 | 6.1E-01 | 6.1E-01 | 1.1E+02 | 1.1E+02 | 1.1E+02 | | | | Practice Bombs | | | | 4.4E-01 | 4.4E-01 | 4.4E-01 | 4.6E-02 | 6.8E-02 | 5.5E-02 | | | | Other Bombs | | | | 4.2E+02 | 4.9E+02 | 4.6E+02 | | | | | | | Miscellaneous Items | | | | | | | | | | | | | Chaff | | | | 4.0E-04 | 4.2E-02 | 2.1E-02 | | | | | | | Flares | | | | | | | 3.6E+00 | 6.3E+00 | 4.8E+00 | | | Source: Based on average, minimum, and arithmetical average for each ordnance type group as presented in Tables D4-1 through D4-5. TABLE D4-7. IDENTIFICATION OF REPRESENTATIVE PEP EMISSION FACTOR CATEGORIES | ORDNANCE TYPE | PROPELLANTS | EXPLOSIVES | PYROTECHNICS | |------------------|--------------|------------|--------------| | Gun Ammunition | | | | | Small Arms | DB | - | - | | 20 - 40 mm | DB | TR | - | | Great than 40 mm | DB | TR | OBM | | Rockets | DB | TR | ОВМ | | Missiles | PBAN | RDX | ОВМ | | Bombs | | | | | Guided Bombs | - | TNT | - | | Cluster Bombs | - | ODM | OBM | | Practice Bombs | - | ODM | OBM | | Other Bombs | - | ODM | - | | Miscellaneous | | | | | Chaff | - | ODM | - | | Flares | - | - | OBM | Source: Based on PEP emission factor categories identified in *Final Air Quality Environmental Assessment Burro Canyon Open Burn/Open Detonation Site NAWS China Lake* (U.S. Navy, September 1996). Representative emission factor categories were selected considering typical PEP composition for each ordnance type based on professional judgement. #### TABLE D4-8. SUMMARY OF PEP EMISSION FACTOR CATEGORIES **Burn PEP Category** PEP Description Mixture of any energetic waste material excluding casings Treatment Method: Tested Material: All propellants and explosives included in bangbox studies **C4 PEP Category** Primarily C4 plastic explosive with high RDX content PEP Description Treatment Method: OD **Tested Material:** M18A1 (Claymore) Antipersonnel Mine **CB PEP Category** Composite-based propellant dominated by ammonium perchlorate and carboxyl- PEP Description terminated polybutadiene Treatment Method: OD Tested Material: Composite propellant **CTPB PEP Category** Propellant dominated by ammonium perchlorate and carboxyl terminated polybutadiene binder PEP Description Treatment Method: OD Tested Material: ANB-3006 (Minuteman III Stage III propellant) CTPB-C PEP Category Propellant dominated by ammonium perchlorate and carboxyl-terminated polybutadiene PEP Description binder with a copper chromite catalyst Treatment Method: OD **Tested Material:** ANB-3006 *Minuteman III Stage III propellant) **DB PEP Category** PEP Description Double-based propellant dominated by nitrocellulose and nitroglycerine Treatment Method: OD Tested Material: Double-based propellant Non-PEPB and Non-PEPD Categories PEP Description Non-energetic waste material Treatment Method: OB and OD **Tested Material:** Hospital waste **OBM PEP Category** PEP Description Propellant of unknown composition or PEP category Treatment Method: OD Tested Material: All propellant included in bangbox studies **ODM PEP Category** PEP Description Explosive of unknown composition or PEP category Treatment Method: **Tested Material:** All explosives included in bangbox studies **PBAN PEP Category** Propellant dominstaed by ammonium perchlorate with polybutadiene acrylonitrile PEP Description polymer binder Treatment Method: OD Tested Material: UTP-3001B (Tital Missile Propellant) **RDX PEP Category** PEP Description RDX/HMX dominated explosive without aluminum Treatment Method: OD Tested Material: M384 40 mm High Exlosive (HE) Cartridges # TABLE D4-8. SUMMARY OF PEP EMISSION FACTOR CATEGORIES **RDX/AI PEP Category** PEP Description RDX/HMX dominated explosive with aluminum Treatment Method: OD Tested Material: M56A4 20 mm High Explosive Indendiary Cartridges **TET PEP Caegory** PEP Description Tetryl-based explosive Treatment Method: OD Tested Material: T45E7 Adapter-Booster **TNT PEP Category** PEP Description Trinitrotoluene based explosive Treatment Method: OD Tested Material: Bulk TNT **TR PEP Category** PEP Description Mixture of TNT and RDX explosives Treatment Method: OD Tested Material: M384 40 mm HE cartridges and bulk TNT Source: Based on PEP emission factor categories identified in *Final Air Quality Environmental Assessment Burro Canyon Open Burn/Open Detonation Site NAWS China Lake* (U.S. Navy, September 1996). TABLE D4-9. SUMMARY OF PM10, NOX AND ROG EMISSION FACTORS FOR ORDNANCE USE (DIMENSIONLESS) | ORDNANCE TYPE | PM10 | PROPELLAN'
NOx | TS
ROG | PM10 ^a | EXPLOSIVE
NOx | S
ROG | PM10 | YROTECHNI
NOx | CS
ROG | |---------------------|---------|-------------------|-----------|-------------------|------------------|----------|---------|------------------|-----------| | Gun Ammunition | | | | | | | | | | | Small Arms | 1.8E-01 | 0.0E+00 | 2.9E-04 | | | | | | | | 20-40 mm | 1.8E-01 | 0.0E+00 | 2.9E-04 | 6.7E-01 | 0.0E+00 | 5.2E-04 | | | | | Greater than 40 mm | 1.8E-01 | 0.0E+00 | 2.9E-04 | 6.7E-01 | 0.0E+00 | 5.2E-04 | 1.8E-01 | 1.6E-02 | 1.0E-04 | | Rockets | 1.8E-01 | 0.0E+00 | 2.9E-04 | 6.7E-01 | 0.0E+00 | 5.2E-04 | 1.8E-01 | 1.6E-02 | 1.0E-04 | | Missiles | 1.4E-01 | 7.0E-03 | 1.0E-04 | 6.7E-01 |
0.0E+00 | 4.9E-04 | 1.8E-01 | 1.6E-02 | 1.0E-04 | | Bombs | | | | | | | | | | | Guided Bombs | | | | 1.0E-01 | | | | | | | Cluster Bombs | | | | 6.7E-01 | | | | | | | Practice Bombs | | | | 6.7E-01 | | | | 1.6E-02 | 1.0E-04 | | Other Bombs | | | | 6.7E-01 | 0.0E+00 | 5.2E-04 | | | | | Miscellaneous Items | | | | | | | | | | | Chaff | | | | 6.7E-01 | 0.0E+00 | 5.2E-04 | | | | | Flares | | | | | | | 1.8E-01 | 1.6E-02 | 1.0E-04 | ^a PM10 emission factor for explosives includes a crater ejecta emission factor of 2.5E-02 (based on 380.97 lb PM10/15,000 lb TNT presented in the Great Basin Air Toxics Inventory for NAWS China Lake). Source: Final Air Quality Environmental Assessment Burro Canyon Open Burn/Open Detonation Site, NAWS China Lake (U.S. Navy, Sep 96). TABLE D4-10. SUMMARY OF THE NUMBER OF ORDNANCE ITEMS USED PER FISCAL YEAR FOR TARGET/TEST SITES | ORDNANCE TYPE | 1990 ^a | 1991 ^a | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1997-2001 ^b | |---------------------|-------------------|-------------------|--------|--------|--------|--------|--------|--------|------------------------| | Gun Ammunition | | | | | | | | | | | Small Arms | | | 298 | | 1,000 | 600 | 200 | 120 | 1,300 | | 20-40 mm | 5,300 | 4,711 | 40,907 | 30,879 | 84,642 | 65,819 | 23,944 | 39,887 | 54,600 | | Greater than 40 mm | | | 807 | 2,553 | 3,167 | 1,364 | 915 | 934 | 2,900 | | Rockets | 935 | 345 | 184 | 195 | 167 | 33 | 143 | 91 | 150 | | Missiles | 69 | 90 | 160 | 79 | 77 | 79 | 56 | 58 | 129 | | Bombs | | | | | | | | | | | Guided Bombs | 6 | 20 | 19 | 35 | 15 | 30 | 39 | 94 | 25 | | Cluster Bombs | 183 | 221 | 12 | 92 | 108 | 47 | 95 | 326 | 65 | | Practice Bombs | 2,419 | 2,120 | 3,149 | 4,313 | 5,140 | 2,901 | 3,111 | 2,575 | 5,600 | | Other Bombs | 724 | 659 | | | | | | | 500 | | Miscellaneous Items | | | | | | | | | | | Chaff | | | | 15 | | 17 | | | 8 | | Flares | 1,214 | 1,059 | 4,132 | 3,366 | 1,108 | 302 | 1,535 | 2,552 | 2,240 | Source: U.S. Navy, 1998 Data incomplete for FY90 and FY91 Projections per year averaged over the FY97 - FY01 period TABLE D4-11. ANNUAL EMISSIONS (TONS) - 1990 ORDNANCE USE FOR TARGET/TEST SITES | | PR | OPELLANTS | 6 | E) | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-----------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 0.0E+00 | 20-40 mm | 1.2E-01 | 0.0E+00 | 1.9E-04 | 4.8E-02 | 0.0E+00 | 3.7E-05 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.7E-01 | 0.0E+00 | 2.3E-04 | | Greater than 40 mm | 0.0E+00 | Rockets | 1.6E+00 | 0.0E+00 | 2.5E-03 | 1.3E+00 | 0.0E+00 | 9.9E-04 | 9.5E-02 | 8.6E-03 | 5.4E-05 | 3.0E+00 | 8.6E-03 | 3.6E-03 | | Missiles | 4.9E-01 | 2.4E-02 | 3.5E-04 | 2.8E-01 | 0.0E+00 | 2.1E-04 | 1.4E-02 | 1.3E-03 | 8.0E-06 | 7.8E-01 | 2.5E-02 | 5.6E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E-02 | 0.0E+00 | 1.1E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E-02 | 0.0E+00 | 1.1E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.4E-03 | 0.0E+00 | 5.8E-06 | 1.8E+00 | 1.6E-01 | 1.0E-03 | 1.8E+00 | 1.6E-01 | 1.0E-03 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.5E-01 | 0.0E+00 | 2.8E-04 | 1.2E-02 | 1.1E-03 | 6.7E-06 | 3.7E-01 | 1.1E-03 | 2.8E-04 | | Other Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.2E+01 | 0.0E+00 | 1.7E-02 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.2E+01 | 0.0E+00 | 1.7E-02 | | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 5.1E-01 | 4.6E-02 | 2.9E-04 | 5.1E-01 | 4.6E-02 | 2.9E-04 | | TOTAL | 2.2E+00 | 2.4E-02 | 3.1E-03 | 2.4E+01 | 0.0E+00 | 1.9E-02 | 2.4E+00 | 2.2E-01 | 1.4E-03 | 2.9E+01 | 2.4E-01 | 2.3E-02 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, lb/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-12. ANNUAL EMISSIONS (TONS) - 1991 ORDNANCE USE FOR TARGET/TEST SITES | | PROPELLANTS | | | E) | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|-------------|---------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 0.0E+00 | 20-40 mm | 1.0E-01 | 0.0E+00 | 1.7E-04 | 4.2E-02 | 0.0E+00 | 3.3E-05 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.5E-01 | 0.0E+00 | 2.0E-04 | | Greater than 40 mm | 0.0E+00 | Rockets | 5.8E-01 | 0.0E+00 | 9.4E-04 | 4.7E-01 | 0.0E+00 | 3.7E-04 | 3.5E-02 | 3.2E-03 | 2.0E-05 | 1.1E+00 | 3.2E-03 | 1.3E-03 | | Missiles | 6.3E-01 | 3.2E-02 | 4.5E-04 | 3.7E-01 | 0.0E+00 | 2.7E-04 | 1.8E-02 | 1.7E-03 | 1.0E-05 | 1.0E+00 | 3.3E-02 | 7.3E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.1E-02 | 0.0E+00 | 3.7E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.1E-02 | 0.0E+00 | 3.7E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 9.0E-03 | 0.0E+00 | 7.0E-06 | 2.1E+00 | 1.9E-01 | 1.2E-03 | 2.1E+00 | 1.9E-01 | 1.2E-03 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.1E-01 | 0.0E+00 | 2.4E-04 | 1.0E-02 | 9.3E-04 | 5.8E-06 | 3.2E-01 | 9.3E-04 | 2.5E-04 | | Other Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.0E+01 | 0.0E+00 | 1.6E-02 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.0E+01 | 0.0E+00 | 1.6E-02 | | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.4E-01 | 4.0E-02 | 2.5E-04 | 4.4E-01 | 4.0E-02 | 2.5E-04 | | TOTAL | 1.3E+00 | 3.2E-02 | 1.6E-03 | 2.1E+01 | 0.0E+00 | 1.7E-02 | 2.6E+00 | 2.4E-01 | 1.5E-03 | 2.5E+01 | 2.7E-01 | 2.0E-02 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-13. ANNUAL EMISSIONS (TONS) - 1992 ORDNANCE USE FOR TARGET/TEST SITES | | PR | OPELLANTS | 3 | E) | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-----------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 2.1E-04 | 0.0E+00 | 3.5E-07 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E-04 | 0.0E+00 | 3.5E-07 | | 20-40 mm | 9.1E-01 | 0.0E+00 | 1.5E-03 | 3.7E-01 | 0.0E+00 | 2.9E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.3E+00 | 0.0E+00 | 1.8E-03 | | Greater than 40 mm | 6.1E-01 | 0.0E+00 | 9.9E-04 | 4.2E-01 | 0.0E+00 | 3.2E-04 | 2.0E-01 | 1.8E-02 | 1.1E-04 | 1.2E+00 | 1.8E-02 | 1.4E-03 | | Rockets | 3.1E-01 | 0.0E+00 | 5.0E-04 | 2.5E-01 | 0.0E+00 | 2.0E-04 | 1.9E-02 | 1.7E-03 | 1.1E-05 | 5.8E-01 | 1.7E-03 | 7.1E-04 | | Missiles | 1.1E+00 | 5.6E-02 | 8.0E-04 | 6.6E-01 | 0.0E+00 | 4.8E-04 | 3.2E-02 | 2.9E-03 | 1.8E-05 | 1.8E+00 | 5.9E-02 | 1.3E-03 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 6.7E-02 | 0.0E+00 | 3.5E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 6.7E-02 | 0.0E+00 | 3.5E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.9E-04 | 0.0E+00 | 3.8E-07 | 1.2E-01 | 1.1E-02 | 6.6E-05 | 1.2E-01 | 1.1E-02 | 6.6E-05 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.6E-01 | 0.0E+00 | 3.6E-04 | 1.5E-02 | 1.4E-03 | 8.7E-06 | 4.8E-01 | 1.4E-03 | 3.7E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.7E+00 | 1.6E-01 | 9.9E-04 | 1.7E+00 | 1.6E-01 | 9.9E-04 | | TOTAL | 2.9E+00 | 5.6E-02 | 3.8E-03 | 2.2E+00 | 0.0E+00 | 2.0E-03 | 2.1E+00 | 2.0E-01 | 1.2E-03 | 7.2E+00 | 2.5E-01 | 7.0E-03 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-14. ANNUAL EMISSIONS (TONS) - 1993 ORDNANCE USE FOR TARGET/TEST SITES | | PR | OPELLANTS | 3 | E) | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |---------------------|---------|-----------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 0.0E+00 | 20-40 mm | 6.8E-01 | 0.0E+00 | 1.1E-03 | 2.8E-01 | 0.0E+00 | 2.2E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 9.6E-01 | 0.0E+00 | 1.3E-03 | | Greater than 40 mm | 1.9E+00 | 0.0E+00 | 3.1E-03 | 1.3E+00 | 0.0E+00 | 1.0E-03 | 6.3E-01 | 5.7E-02 | 3.6E-04 | 3.9E+00 | 5.7E-02 | 4.5E-03 | | Rockets | 3.3E-01 | 0.0E+00 | 5.3E-04 | 2.7E-01 | 0.0E+00 | 2.1E-04 | 2.0E-02 | 1.8E-03 | 1.1E-05 | 6.2E-01 | 1.8E-03 | 7.5E-04 |
| Missiles | 5.6E-01 | 2.8E-02 | 4.0E-04 | 3.3E-01 | 0.0E+00 | 2.4E-04 | 1.6E-02 | 1.5E-03 | 9.1E-06 | 9.0E-01 | 2.9E-02 | 6.4E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.2E-01 | 0.0E+00 | 6.4E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.2E-01 | 0.0E+00 | 6.4E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.7E-03 | 0.0E+00 | 2.9E-06 | 8.9E-01 | 8.1E-02 | 5.0E-04 | 8.9E-01 | 8.1E-02 | 5.1E-04 | | Practice Bombs c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 6.3E-01 | 0.0E+00 | 4.9E-04 | 2.1E-02 | 1.9E-03 | 1.2E-05 | 6.5E-01 | 1.9E-03 | 5.0E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E-05 | 0.0E+00 | 1.6E-08 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E-05 | 0.0E+00 | 1.6E-08 | | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.4E+00 | 1.3E-01 | 8.0E-04 | 1.4E+00 | 1.3E-01 | 8.0E-04 | | TOTAL | 3.5E+00 | 2.8E-02 | 5.1E-03 | 2.9E+00 | 0.0E+00 | 2.8E-03 | 3.0E+00 | 2.7E-01 | 1.7E-03 | 9.4E+00 | 3.0E-01 | 9.6E-03 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-15. ANNUAL EMISSIONS (TONS) - 1994 ORDNANCE USE FOR TARGET/TEST SITES | | PR | PROPELLANTS | | | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-------------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 7.2E-04 | 0.0E+00 | 1.2E-06 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.2E-04 | 0.0E+00 | 1.2E-06 | | 20-40 mm | 1.9E+00 | 0.0E+00 | 3.0E-03 | 7.6E-01 | 0.0E+00 | 5.9E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.6E+00 | 0.0E+00 | 3.6E-03 | | Greater than 40 mm | 2.4E+00 | 0.0E+00 | 3.9E-03 | 1.6E+00 | 0.0E+00 | 1.3E-03 | 7.8E-01 | 7.1E-02 | 4.4E-04 | 4.8E+00 | 7.1E-02 | 5.6E-03 | | Rockets | 2.8E-01 | 0.0E+00 | 4.5E-04 | 2.3E-01 | 0.0E+00 | 1.8E-04 | 1.7E-02 | 1.5E-03 | 9.6E-06 | 5.3E-01 | 1.5E-03 | 6.4E-04 | | Missiles | 5.4E-01 | 2.7E-02 | 3.9E-04 | 3.2E-01 | 0.0E+00 | 2.3E-04 | 1.6E-02 | 1.4E-03 | 8.9E-06 | 8.8E-01 | 2.8E-02 | 6.3E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 5.3E-02 | 0.0E+00 | 2.8E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 5.3E-02 | 0.0E+00 | 2.8E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.4E-03 | 0.0E+00 | 3.4E-06 | 1.0E+00 | 9.5E-02 | 5.9E-04 | 1.0E+00 | 9.5E-02 | 5.9E-04 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.5E-01 | 0.0E+00 | 5.8E-04 | 2.5E-02 | 2.3E-03 | 1.4E-05 | 7.8E-01 | 2.3E-03 | 6.0E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.7E-01 | 4.2E-02 | 2.6E-04 | 4.7E-01 | 4.2E-02 | 2.6E-04 | | TOTAL | 5.1E+00 | 2.7E-02 | 7.7E-03 | 3.7E+00 | 0.0E+00 | 3.2E-03 | 2.3E+00 | 2.1E-01 | 1.3E-03 | 1.1E+01 | 2.4E-01 | 1.2E-02 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-16. ANNUAL EMISSIONS (TONS) - 1995 ORDNANCE USE FOR TARGET/TEST SITES | | PR | PROPELLANTS | | | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-------------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 4.3E-04 | 0.0E+00 | 7.0E-07 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.3E-04 | 0.0E+00 | 7.0E-07 | | 20-40 mm | 1.5E+00 | 0.0E+00 | 2.4E-03 | 5.9E-01 | 0.0E+00 | 4.6E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.1E+00 | 0.0E+00 | 2.8E-03 | | Greater than 40 mm | 1.0E+00 | 0.0E+00 | 1.7E-03 | 7.0E-01 | 0.0E+00 | 5.4E-04 | 3.4E-01 | 3.1E-02 | 1.9E-04 | 2.1E+00 | 3.1E-02 | 2.4E-03 | | Rockets | 5.6E-02 | 0.0E+00 | 9.0E-05 | 4.5E-02 | 0.0E+00 | 3.5E-05 | 3.3E-03 | 3.0E-04 | 1.9E-06 | 1.0E-01 | 3.0E-04 | 1.3E-04 | | Missiles | 5.6E-01 | 2.8E-02 | 4.0E-04 | 3.3E-01 | 0.0E+00 | 2.4E-04 | 1.6E-02 | 1.5E-03 | 9.1E-06 | 9.0E-01 | 2.9E-02 | 6.4E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.1E-01 | 0.0E+00 | 5.5E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.1E-01 | 0.0E+00 | 5.5E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.9E-03 | 0.0E+00 | 1.5E-06 | 4.5E-01 | 4.1E-02 | 2.6E-04 | 4.5E-01 | 4.1E-02 | 2.6E-04 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.3E-01 | 0.0E+00 | 3.3E-04 | 1.4E-02 | 1.3E-03 | 8.0E-06 | 4.4E-01 | 1.3E-03 | 3.4E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.4E-05 | 0.0E+00 | 1.9E-08 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.4E-05 | 0.0E+00 | 1.9E-08 | | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.3E-01 | 1.2E-02 | 7.2E-05 | 1.3E-01 | 1.2E-02 | 7.2E-05 | | TOTAL | 3.1E+00 | 2.8E-02 | 4.6E-03 | 2.2E+00 | 0.0E+00 | 2.2E-03 | 9.5E-01 | 8.7E-02 | 5.4E-04 | 6.3E+00 | 1.1E-01 | 7.2E-03 | ^a Based on: (Average PEP weight per ordnance type, Ib/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-17 ANNUAL EMISSIONS (TONS) - 1996 ORDNANCE USE FOR TARGET/TEST SITES | | PR | OPELLANTS | 3 | E) | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-----------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 1.4E-04 | 0.0E+00 | 2.3E-07 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.4E-04 | 0.0E+00 | 2.3E-07 | | 20-40 mm | 5.3E-01 | 0.0E+00 | 8.6E-04 | 2.2E-01 | 0.0E+00 | 1.7E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 7.5E-01 | 0.0E+00 | 1.0E-03 | | Greater than 40 mm | 6.9E-01 | 0.0E+00 | 1.1E-03 | 4.7E-01 | 0.0E+00 | 3.7E-04 | 2.3E-01 | 2.1E-02 | 1.3E-04 | 1.4E+00 | 2.1E-02 | 1.6E-03 | | Rockets | 2.4E-01 | 0.0E+00 | 3.9E-04 | 2.0E-01 | 0.0E+00 | 1.5E-04 | 1.4E-02 | 1.3E-03 | 8.2E-06 | 4.5E-01 | 1.3E-03 | 5.5E-04 | | Missiles | 3.9E-01 | 2.0E-02 | 2.8E-04 | 2.3E-01 | 0.0E+00 | 1.7E-04 | 1.1E-02 | 1.0E-03 | 6.5E-06 | 6.4E-01 | 2.1E-02 | 4.6E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.4E-01 | 0.0E+00 | 7.2E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.4E-01 | 0.0E+00 | 7.2E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.9E-03 | 0.0E+00 | 3.0E-06 | 9.2E-01 | 8.3E-02 | 5.2E-04 | 9.2E-01 | 8.3E-02 | 5.2E-04 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 4.6E-01 | 0.0E+00 | 3.5E-04 | 1.5E-02 | 1.4E-03 | 8.6E-06 | 4.7E-01 | 1.4E-03 | 3.6E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 6.4E-01 | 5.9E-02 | 3.7E-04 | 6.4E-01 | 5.9E-02 | 3.7E-04 | | TOTAL | 1.9E+00 | 2.0E-02 | 2.6E-03 | 1.7E+00 | 0.0E+00 | 1.9E-03 | 1.8E+00 | 1.7E-01 | 1.0E-03 | 5.4E+00 | 1.9E-01 | 5.6E-03 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-18. ANNUAL EMISSIONS (TONS) - 1997 ORDNANCE USE FOR TARGET/TEST SITES | | PR | PROPELLANTS | | | XPLOSIVES | | PYF | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-------------|---------|-------------------|-----------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 8.6E-05 | 0.0E+00 | 1.4E-07 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 8.6E-05 | 0.0E+00 | 1.4E-07 | | 20-40 mm | 8.8E-01 | 0.0E+00 | 1.4E-03 | 3.6E-01 | 0.0E+00 | 2.8E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.2E+00 | 0.0E+00 | 1.7E-03 | | Greater than 40 mm | 7.1E-01 | 0.0E+00 | 1.1E-03 | 4.8E-01 | 0.0E+00 | 3.7E-04 | 2.3E-01 | 2.1E-02 | 1.3E-04 | 1.4E+00 | 2.1E-02 | 1.7E-03 | | Rockets | 1.5E-01 | 0.0E+00 | 2.5E-04 | 1.2E-01 | 0.0E+00 | 9.7E-05 | 9.2E-03 | 8.4E-04 | 5.2E-06 | 2.8E-01 | 8.4E-04 | 3.5E-04 | | Missiles | 4.1E-01 | 2.0E-02 | 2.9E-04 | 2.4E-01 | 0.0E+00 | 1.8E-04 |
1.2E-02 | 1.1E-03 | 6.7E-06 | 6.6E-01 | 2.1E-02 | 4.7E-04 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.3E-01 | 0.0E+00 | 1.7E-03 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.3E-01 | 0.0E+00 | 1.7E-03 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.3E-02 | 0.0E+00 | 1.0E-05 | 3.1E+00 | 2.9E-01 | 1.8E-03 | 3.2E+00 | 2.9E-01 | 1.8E-03 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 3.8E-01 | 0.0E+00 | 2.9E-04 | 1.2E-02 | 1.1E-03 | 7.1E-06 | 3.9E-01 | 1.1E-03 | 3.0E-04 | | Other Bombs | 0.0E+00 | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.1E+00 | 9.7E-02 | 6.1E-04 | 1.1E+00 | 9.7E-02 | 6.1E-04 | | TOTAL | 2.2E+00 | 2.0E-02 | 3.0E-03 | 1.9E+00 | 0.0E+00 | 2.9E-03 | 4.5E+00 | 4.1E-01 | 2.6E-03 | 8.6E+00 | 4.3E-01 | 8.6E-03 | ^a Based on: (Average PEP weight per ordnance type, lb/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-19. ANNUAL EMISSIONS (TONS) - 1997-2001 ORDNANCE USE FOR TARGET/TEST SITES | | PR | PROPELLANTS | | | EXPLOSIVES | | | ROTECHNIC | S | TOTAL | | | |-----------------------------|---------|-------------|---------|-------------------|------------|---------|---------|-----------|---------|---------|---------|---------| | ORDNANCE TYPE | PM10 | NOx | ROG | PM10 ^a | NOx | ROG | PM10 | NOx | ROG | PM10 | NOx | ROG | | Gun Ammunition | | | | | | | | | | | | | | Small Arms | 9.4E-04 | 0.0E+00 | 1.5E-06 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 9.4E-04 | 0.0E+00 | 1.5E-06 | | 20-40 mm | 1.2E+00 | 0.0E+00 | 2.0E-03 | 4.9E-01 | 0.0E+00 | 3.8E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.7E+00 | 0.0E+00 | 2.3E-03 | | Greater than 40 mm | 2.2E+00 | 0.0E+00 | 3.6E-03 | 1.5E+00 | 0.0E+00 | 1.2E-03 | 7.2E-01 | 6.5E-02 | 4.1E-04 | 4.4E+00 | 6.5E-02 | 5.1E-03 | | Rockets | 2.5E-01 | 0.0E+00 | 4.1E-04 | 2.1E-01 | 0.0E+00 | 1.6E-04 | 1.5E-02 | 1.4E-03 | 8.6E-06 | 4.8E-01 | 1.4E-03 | 5.8E-04 | | Missiles | 9.1E-01 | 4.5E-02 | 6.5E-04 | 5.3E-01 | 0.0E+00 | 3.9E-04 | 2.6E-02 | 2.4E-03 | 1.5E-05 | 1.5E+00 | 4.8E-02 | 1.1E-03 | | Bombs | | | | | | | | | | | | | | Guided Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 8.8E-02 | 0.0E+00 | 4.6E-04 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 8.8E-02 | 0.0E+00 | 4.6E-04 | | Cluster Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 2.6E-03 | 0.0E+00 | 2.0E-06 | 6.3E-01 | 5.7E-02 | 3.6E-04 | 6.3E-01 | 5.7E-02 | 3.6E-04 | | Practice Bombs ^c | 0.0E+00 | 0.0E+00 | 0.0E+00 | 8.2E-01 | 0.0E+00 | 6.4E-04 | 2.7E-02 | 2.5E-03 | 1.5E-05 | 8.5E-01 | 2.5E-03 | 6.5E-04 | | Other Bombs | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.5E+01 | 0.0E+00 | 1.2E-02 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.5E+01 | 0.0E+00 | 1.2E-02 | | Miscellaneous Items | | | | | | | | | | | | | | Chaff | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.1E-05 | 0.0E+00 | 8.7E-09 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 1.1E-05 | 0.0E+00 | 8.7E-09 | | Flares | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 0.0E+00 | 9.4E-01 | 8.6E-02 | 5.3E-04 | 9.4E-01 | 8.6E-02 | 5.3E-04 | | TOTAL | 4.6E+00 | 4.5E-02 | 6.7E-03 | 1.9E+01 | 0.0E+00 | 1.5E-02 | 2.4E+00 | 2.1E-01 | 1.3E-03 | 2.6E+01 | 2.6E-01 | 2.3E-02 | ^a Based on: (Average PEP weight per ordnance type, Ib/item) X (Number of items per year) X (Emission factors)/(2,000 lbs/ton) = Annual emissions, tons/year ^b Based on: (Average PEP weight per ornance type, Ib/item) X (Number of items per year) X (Emission factors) X (0.2 / (2000 lbs/ton) = Annual emissions, tons/year Where 0.2 is the ratio of non-inert explosive items to total number of explosive items ^c Practice bombs are all inert except for minimal high explosive content. TABLE D4-20. SUMMARY OF TOTAL ANNUAL EMISSIONS (TONS) FOR TARGET/TEST SITES | POLLUTANT | 1990 ^a | 1991 ^a | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1997-2001 ^b | MAXIMUM | |-----------|-------------------|-------------------|---------|---------|---------|---------|---------|---------|------------------------|---------| | PM10 | 2.9E+01 | 2.5E+01 | 7.2E+00 | 9.4E+00 | 1.1E+01 | 6.3E+00 | 5.4E+00 | 8.6E+00 | 2.6E+01 | 2.9E+01 | | NOx | 2.4E-01 | 2.7E-01 | 2.5E-01 | 3.0E-01 | 2.4E-01 | 1.1E-01 | 1.9E-01 | 4.3E-01 | 2.6E-01 | 4.3E-01 | | ROG | 2.3E-02 | 2.0E-02 | 7.0E-03 | 9.6E-03 | 1.2E-02 | 7.2E-03 | 5.6E-03 | 8.6E-03 | 2.3E-02 | 2.3E-02 | Source: Tables D4-1 through D4-19 ^a Data incomplete for FY90 and FY91 ^b Projections per year averaged over the FY97 - FY01 period TABLE D4-21. SUMMARY OF TARGET/TEST SITE AREAS (ACRES) - NO ACTION ALTERNATIVE | | | PM | l10 Nonattainm | ent | Kern County | Inyo County | | |-------|-----------------|-------|----------------|--------|-------------|-------------|-------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 776 | | 769 | | 776 | | | Charlie Range | | 560 | | 560 | | 560 | | | Airport Lake | | 1987 | | | | 1987 | | | George Range | | 1853 | | 197 | | 1853 | | | Coso Military | 152 | 343 | | | 481 | 976 | | South | Randsburg Wash | | | 244 | | | 244 | | | Mojave B North | | | 148 | | | 148 | | | Mojave B South | | | 0 | | | 0 | | | Superior Valley | | | 444 | | | 444 | | TOTAL | | 152 | 5519 | 836 | 1526 | 481 | 6988 | TABLE D4-22. FRACTION OF TOTAL TARGET/TEST SITE ACREAGE BY MANAGEMENT UNIT AND AIR QUALITY MANAGEMENT AREA | | | PM | 10 Nonattainm | ent | Kern County | Inyo County | | |-------|-----------------|---------|---------------|---------|-------------|-------------|---------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 0.11105 | | 0.11005 | | 0.11105 | | | Charlie Range | | 0.08014 | | 0.08014 | | 0.08014 | | | Airport Lake | | 0.28434 | | | | 0.28434 | | | George Range | | 0.26517 | | 0.02819 | | 0.26517 | | | Coso Military | 0.02175 | 0.04908 | | | 0.06883 | 0.13967 | | South | Randsburg Wash | | | 0.03492 | | | 0.03492 | | | Mojave B North | | | 0.02118 | | | 0.02118 | | | Mojave B South | | | 0.00000 | | | 0.00000 | | | Superior Valley | | | 0.06354 | | | 0.06354 | | TOTAL | | 0.02175 | 0.78978 | 0.11963 | 0.21837 | 0.06883 | 1.00000 | Based on: (target/test site acreage by management unit and air quality management area) divided by (total target/test site acreage) = (fraction of total target/test site acreage) TABLE D4-23. ANNUAL PM10 EMISSIONS FOR TARGET/TEST SITES - NO ACTION ALTERNATIVE | | | PM | 10 Nonattainme | ent | Kern County | Inyo County | | |-------|-----------------|---------|----------------|---------|-------------|-------------|---------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 3.2E+00 | | 3.2E+00 | | 3.2E+00 | | | Charlie Range | | 2.3E+00 | | 2.3E+00 | | 2.3E+00 | | | Airport Lake | | 8.2E+00 | | | | 8.2E+00 | | | George Range | | 7.7E+00 | | 8.2E-01 | | 7.7E+00 | | | Coso Military | 6.3E-01 | 1.4E+00 | | | 2.0E+00 | 4.1E+00 | | South | Randsburg Wash | | | 1.0E+00 | | | 1.0E+00 | | | Mojave B North | | | 6.1E-01 | | | 6.1E-01 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 1.8E+00 | | | 1.8E+00 | | TOTAL | | 6.3E-01 | 2.3E+01 | 3.5E+00 | 6.3E+00 | 2.0E+00 | 2.9E+01 | TABLE D4-24. ANNUAL NOX EMISSIONS FOR TARGET/TEST SITES - NO ACTION ALTERNATIVE | | | PM ⁻ | 10 Nonattainme | ent | Kern County | Inyo County | | | |-------|-----------------|-----------------|----------------|---------|-------------|-------------|---------|--| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | | North | Baker Range | | 4.8E-02 | | 4.7E-02 | | 4.8E-02 | | | | Charlie Range | | 3.4E-02 | | 3.4E-02 | | 3.4E-02 | | | | Airport Lake | | 1.2E-01 | | | | 1.2E-01 | | | | George Range | | 1.1E-01 | | 1.2E-02 | | 1.1E-01 | | | | Coso Military | 9.4E-03 | 2.1E-02 | | | 3.0E-02 | 6.0E-02 | | | South | Randsburg Wash | | | 1.5E-02 | | | 1.5E-02 | | | | Mojave B North | | | 9.1E-03 | | | 9.1E-03 | | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | | Superior Valley | | | 2.7E-02 | | | 2.7E-02 | | | TOTAL | _ | 9.4E-03 | 3.4E-01 | 5.1E-02 | 9.4E-02 | 3.0E-02 | 4.3E-01 | | TABLE D4-25. ANNUAL ROG EMISSIONS FOR TARGET/TEST SITES - NO ACTION ALTERNATIVE | TOTAL R | OG EMISSIONS BY MAN | AGEMENT AREA | A AND AIR QUA | ALITY PLANNIN | IG AREA | | | | |---------|---------------------|--------------|---------------|---------------|-------------|-------------|---------|--| | | | PM | 10 Nonattainm | ent | Kern County | Inyo County | | | | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | | North | Baker Range | | 2.6E-03 | | 2.5E-03 | | 2.6E-03 | | | | Charlie Range | | 1.8E-03 | | 1.8E-03 | | 1.8E-03 | | | | Airport Lake | | 6.5E-03 | | | | 6.5E-03 | | | | George Range | | 6.1E-03 | | 6.5E-04 | | 6.1E-03 | | | | Coso Military | 5.0E-04 | 1.1E-03 | | | 1.6E-03 | 3.2E-03 | | | South | Randsburg Wash | | | 8.0E-04 | | | 8.0E-04 | | | | Mojave B North | | | 4.9E-04 | | | 4.9E-04 | | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | | Superior Valley | | | 1.5E-03 | | | 1.5E-03 | | | TOTAL | • | 5.0E-04 | 1.8E-02 | 2.8E-03 | 5.0E-03 | 1.6E-03 | 2.3E-02 | | Based on: (Total NAWS China Lake CLUMP target/test sites ordnance emission sources, tons/year) X (Management units acreage fractions by air quality area) = (Emissions by air quality area) Note: The Kern County Ozone Nonattainment Area is also within the Searles Valley PM10 Nonattainment Area. TABLE D4-26. ANNUAL PM10 EMISSIONS FOR TARGET/TEST SITES - LIMITED EXPANSION ALTERNATIVE | | | PM | 10 Nonattainme | ent | Kern County | Inyo County | | |-------|-----------------|---------|----------------|---------
-------------|-------------|---------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 3.7E+00 | | 3.6E+00 | | 3.7E+00 | | | Charlie Range | | 2.6E+00 | | 2.6E+00 | | 2.6E+00 | | | Airport Lake | | 9.4E+00 | | | | 9.4E+00 | | | George Range | | 8.8E+00 | | 9.3E-01 | | 8.8E+00 | | | Coso Military | 7.2E-01 | 1.6E+00 | | | 2.3E+00 | 4.6E+00 | | South | Randsburg Wash | | | 1.2E+00 | | | 1.2E+00 | | | Mojave B North | | | 7.0E-01 | | | 7.0E-01 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 2.1E+00 | | | 2.1E+00 | | TOTAL | | 7.2E-01 | 2.6E+01 | 3.9E+00 | 7.2E+00 | 2.3E+00 | 3.3E+01 | TABLE D4-27. ANNUAL NOX EMISSIONS FOR TARGET/TEST SITES - LIMITED EXPANSION ALTERNATIVE | | | PM | 10 Nonattainm | ent | Kern County | Inyo County | | | |-------|-----------------|---------|---------------|---------|-------------|-------------|---------|--| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | | North | Baker Range | | 5.5E-02 | | 5.4E-02 | | 5.5E-02 | | | | Charlie Range | | 4.0E-02 | | 4.0E-02 | | 4.0E-02 | | | | Airport Lake | | 1.4E-01 | | | | 1.4E-01 | | | | George Range | | 1.3E-01 | | 1.4E-02 | | 1.3E-01 | | | | Coso Military | 1.1E-02 | 2.4E-02 | | | 3.4E-02 | 6.9E-02 | | | South | Randsburg Wash | | | 1.7E-02 | | | 1.7E-02 | | | | Mojave B North | | | 1.0E-02 | | | 1.0E-02 | | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | | Superior Valley | | | 3.1E-02 | | | 3.1E-02 | | | TOTAL | · | 1.1E-02 | 3.9E-01 | 5.9E-02 | 1.1E-01 | 3.4E-02 | 4.9E-01 | | TABLE D4-28. ANNUAL ROG EMISSIONS FOR TARGET/TEST SITES - LIMITED EXPANSION ALTERNATIVE | TOTAL R | OG EMISSIONS BY MAN | AGEMENT AREA | A AND AIR QUA | ALITY PLANNIN | IG AREA | | | |---------|---------------------|--------------|----------------|---------------|-------------|-------------|---------| | | | PM | 110 Nonattainm | ent | Kern County | Inyo County | | | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 2.9E-03 | | 2.9E-03 | | 2.9E-03 | | | Charlie Range | | 2.1E-03 | | 2.1E-03 | | 2.1E-03 | | | Airport Lake | | 7.4E-03 | | | | 7.4E-03 | | | George Range | | 6.9E-03 | | 7.3E-04 | | 6.9E-03 | | | Coso Military | 5.7E-04 | 1.3E-03 | | | 1.8E-03 | 3.6E-03 | | South | Randsburg Wash | | | 9.1E-04 | | | 9.1E-04 | | | Mojave B North | | | 5.5E-04 | | | 5.5E-04 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 1.7E-03 | | | 1.7E-03 | | TOTAL | | 5.7E-04 | 2.1E-02 | 3.1E-03 | 5.7E-03 | 1.8E-03 | 2.6E-02 | Based on: 15% increase in emissions from No Action Alternative Note: The Kern County Ozone Nonattainment Area is also within the Searles Valley PM10 Nonattainment Area. TABLE D4-29. ANNUAL PM10 EMISSIONS FOR TARGET/TEST SITES - MODERATE EXPANSION ALTERNATIVE | | | PM | 10 Nonattainme | ent | Kern County | Inyo County | | |-------|-----------------|---------|----------------|---------|-------------|-------------|---------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 4.0E+00 | | 4.0E+00 | | 4.0E+00 | | | Charlie Range | | 2.9E+00 | | 2.9E+00 | | 2.9E+00 | | | Airport Lake | | 1.0E+01 | | | | 1.0E+01 | | | George Range | | 9.5E+00 | | 1.0E+00 | | 9.5E+00 | | | Coso Military | 7.8E-01 | 1.8E+00 | | | 2.5E+00 | 5.0E+00 | | South | Randsburg Wash | | | 1.3E+00 | | | 1.3E+00 | | | Mojave B North | | | 7.6E-01 | | | 7.6E-01 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 2.3E+00 | | | 2.3E+00 | | TOTAL | | 7.8E-01 | 2.8E+01 | 4.3E+00 | 7.9E+00 | 2.5E+00 | 3.6E+01 | TABLE D4-30. ANNUAL NOX EMISSIONS FOR TARGET/TEST SITES - MODERATE EXPANSION ALTERNATIVE | | | PM | 10 Nonattainme | ent | Kern County | Inyo County | | |-------|-----------------|---------|----------------|---------|-------------|-------------|---------| | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 6.0E-02 | | 5.9E-02 | | 6.0E-02 | | | Charlie Range | | 4.3E-02 | | 4.3E-02 | | 4.3E-02 | | | Airport Lake | | 1.5E-01 | | | | 1.5E-01 | | | George Range | | 1.4E-01 | | 1.5E-02 | | 1.4E-01 | | | Coso Military | 1.2E-02 | 2.6E-02 | | | 3.7E-02 | 7.5E-02 | | South | Randsburg Wash | | | 1.9E-02 | | | 1.9E-02 | | | Mojave B North | | | 1.1E-02 | | | 1.1E-02 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 3.4E-02 | | | 3.4E-02 | | TOTAL | _ | 1.2E-02 | 4.2E-01 | 6.4E-02 | 1.2E-01 | 3.7E-02 | 5.4E-01 | TABLE D4-31. ANNUAL ROG EMISSIONS FOR TARGET/TEST SITES - MODERATE EXPANSION ALTERNATIVE | TOTAL R | OG EMISSIONS BY MAN | AGEMENT AREA | A AND AIR QUA | LITY PLANNIN | IG AREA | | | |---------|---------------------|--------------|-----------------|--------------|-------------|-------------|---------| | | | PM | I10 Nonattainme | ent | Kern County | Inyo County | | | Range | Management Unit | Owens | Searles | Mojave | Ozone | Attainment | Total | | North | Baker Range | | 3.1E-03 | | 3.1E-03 | | 3.1E-03 | | | Charlie Range | | 2.2E-03 | | 2.2E-03 | | 2.2E-03 | | | Airport Lake | | 8.0E-03 | | | | 8.0E-03 | | | George Range | | 7.4E-03 | | 7.9E-04 | | 7.4E-03 | | | Coso Military | 6.1E-04 | 1.4E-03 | | | 1.9E-03 | 3.9E-03 | | South | Randsburg Wash | | | 9.8E-04 | | | 9.8E-04 | | | Mojave B North | | | 5.9E-04 | | | 5.9E-04 | | | Mojave B South | | | 0.0E+00 | | | 0.0E+00 | | | Superior Valley | | | 1.8E-03 | | | 1.8E-03 | | TOTAL | | 6.1E-04 | 2.2E-02 | 3.3E-03 | 6.1E-03 | 1.9E-03 | 2.8E-02 | Based on: 25% increase in emissions from the No Action Alternative Note: The Kern County Ozone Nonattainment Area is also within the Searles Valley PM10 Nonattainment Area. ## APPENDIX D5 - CLEAN AIR ACT CONFORMITY ANALYSIS # **D5.1** CLEAN AIR ACT CONFORMITY REQUIREMENTS Section 176(c) of the Clean Air Act requires that federal agency actions be consistent with the Clean Air Act and with any approved air quality management plan (state implementation plan [SIP]). EPA adopted Clean Air Act conformity requirements in two stages: one rule for regional transportation plans, highway projects, and transit projects; and a second rule for other federal agency actions. The conformity rule for highway and mass transit plans and projects was promulgated in the November 24, 1993 Federal Register (58 FR 62188-62216). The transportation conformity rule (40 CFR Part 93 Subpart A) applies to transportation plans and transportation projects that require action by the Federal Highway Administration (FHWA) or the Federal Transit Administration (FTA) under Title 23 U.S.C. or the Federal Transit Act. The transportation conformity rule defines a "transportation project" as a highway project or mass transit project. Federal agency actions affecting airports, harbors, or freight rail facilities would normally be subject to the general conformity rule, not the transportation conformity rule. The conformity rule for general federal actions was promulgated in the November 30, 1993 Federal Register (58 FR 63214-63259), and became effective on January 31, 1994. The Navy's actions to implement the CLUMP are subject to the general conformity rule (40 CFR Part 93 Subpart B). Most air pollution control districts have adopted the EPA conformity rules verbatim, often by direct reference to the relevant 40 CFR parts. **Purpose of the General Conformity Rule.** The EPA general conformity rule requires federal agencies to analyze proposed actions according to standardized procedures and to provide a public review and comment process. The conformity determination process is intended to demonstrate that the proposed federal action: - Will not cause or contribute to new violations of federal air quality standards; - Will not increase the frequency or severity of existing violations of federal air quality standards; and - Will not delay the timely attainment of federal air quality standards. **Applicability of the General Conformity Rule.** The EPA general conformity rule applies to general federal actions affecting nonattainment areas and designated maintenance areas (attainment areas that were previously designated as nonattainment areas). As noted previously, highway or mass-transit projects that require FHWA or FTA funding or approval will be subject to transportation conformity rule requirements rather than the EPA general conformity rule requirements. Analyses required by the general conformity rule must be performed for each nonattainment or maintenance pollutant and its relevant precursors. Five categories of actions and projects are excluded from the general conformity rule requirements (40 CFR 93.153(d)): - Stationary sources requiring air quality permits under the new source review (NSR) program or the prevention of significant deterioration (PSD) program; - Direct emissions from remedial actions at Superfund (CERCLA) sites when the substantive requirements of NSR/PSD programs are met or when the action is otherwise exempted under provisions of CERCLA; - Initial and continuing actions in response to emergencies or disasters; - Alterations and additions to existing structures as specifically required by applicable environmental legislation or regulations; and - Various special studies and research investigation actions. Conformity analyses are limited to those emissions that are the responsibility of the federal agency or that will remain subject to an on-going program of federal agency control. Conformity determinations are not required to address the emissions consequences of those portions of an action that are not reasonably foreseeable or that are not quantifiable. In addition, conformity determinations are not required when the annual direct and indirect emissions from the action will be less than the applicable *de minimis* thresholds (40 CFR 93.153(c)). Applicable *de minimis* levels vary by pollutant and the severity of nonattainment conditions (40 CFR
93.153(b)). The *de minimis* thresholds in carbon monoxide, sulfur dioxide, or nitrogen dioxide nonattainment areas are 100 tons per year of each relevant pollutant. The *de minimis* threshold in lead nonattainment areas is 25 tons per year. The *de minimis* thresholds in ozone nonattainment areas apply separately to each of the major ozone precursor groups (reactive organic compound and nitrogen oxide emissions). The *de minimis* level varies according to severity of nonattainment: 100 tons per year in marginal or moderate nonattainment areas, 50 tons per year in serious nonattainment areas, 25 tons per year in severe nonattainment areas, and 10 tons per year in extreme nonattainment areas. The *de minimis* threshold in PM_{10} nonattainment areas applies to identified PM_{10} precursors as well as to directly emitted PM_{10} . No PM_{10} precursors are identified in the PM_{10} SIPs affecting NAWS. The PM_{10} *de minimis* level is 100 tons per year in moderate nonattainment areas and 70 tons per year in serious nonattainment areas. The EPA conformity rule (40 CFR 93.153(c)(2)) identifies several categories of actions that are presumed to result in no net emissions increase or in an emissions increase that will clearly be less than any applicable *de minimis* level. These types of activities are primarily routine administrative, planning, financial, property disposal, or property maintenance actions. While planning activities per se are excluded from analysis under the general conformity rule, implementation of plans is potentially subject to conformity determination requirements. Regardless of the applicable *de minimis* level, conformity assessments are required for non-exempt "regionally significant" actions: those actions for which direct and indirect emissions exceed 10% of the applicable SIP emissions inventory, regardless of numerical value. No nonattainment areas in California, and possibly none nationwide, have emission inventories that are less than 10 times the relevant *de minimis* level. Thus, this provision of the EPA conformity rule is rarely if ever applicable. **Responsibility for Conformity Determinations.** The federal agency undertaking the action is responsible for preparing and issuing the conformity determination under the EPA conformity rules. Other federal, state, and local agencies have review and comment responsibility. **Options for Demonstrating Conformity.** If estimated emissions for a federal project exceed an applicable *de minimis* threshold, two types of technical analyses can be used to demonstrate clean air act conformity: • Dispersion modeling demonstrations for primary (i.e., directly emitted) pollutants to show that there will be no violations of federal ambient air quality standards; or • Emissions analyses that demonstrate that there will be no net emissions increase and that emissions will not interfere with the timely attainment and maintenance of federal ambient air quality standards. Dispersion modeling demonstrations of conformity are not allowed for ozone nonattainment areas, and will seldom be feasible for other secondary pollutants (nitrogen dioxide and particulate matter). In addition, modeling may not be possible for some types of emission sources due to the lack of appropriate dispersion models. In general, dispersion modeling is most useful for carbon monoxide, lead, and sulfur dioxide nonattainment areas. Dispersion modeling may be useful in some PM_{10} nonattainment areas if secondary PM_{10} is not a significant contributor to nonattainment conditions. If dispersion modeling is not used for the conformity demonstration, then the conformity demonstration requires either consistency with emission forecasts in SIP documents or identification of concurrent or prior emission reductions that will compensate for emission increases associated with a proposed action. If EPA has not yet approved a SIP document submitted pursuant to the Clean Air Act Amendments of 1990, there are two basic options for demonstrating conformity. - Conformity will be demonstrated if direct and indirect emissions from the action are fully offset through compensating emission reductions implemented through a federally enforceable mechanism (40 CFR 93.158(a)(2)). - Alternatively, conformity can be demonstrated by showing that total direct and indirect emissions with the federal action do not exceed estimated future baseline scenario emissions. Future baseline scenario emissions are total direct and indirect emissions that would occur in future years if baseline (1990 or the nonattainment designation year) emission source activity levels remain constant in the geographic area affected by the federal action. The future baseline scenario represents a "no action" scenario projected to the maximum emissions year for the proposed action, to the attainment year mandated by the Clean Air Act, and to any other "milestone" years identified in the existing SIP (40 CFR 93.158(a)(5)(iv)(A)). If EPA has approved SIP revisions pursuant to the 1990 Clean Air Act Amendments, any one of several options can be used for demonstrating conformity. - Conformity is presumed if direct and indirect emissions from the activity are specifically identified and accounted for in the attainment or maintenance demonstration of a SIP approved after 1990 (40 CFR 93.158(a)(1)). - Conformity will be demonstrated if direct and indirect emissions from the action are fully offset through compensating emission reductions implemented through a federally enforceable mechanism (40 CFR 93.158(a)(2) and 40 CFR 93.158(a)(5)(iii)). - Conformity also can be demonstrated if the agency responsible for SIP preparation provides documentation that direct and indirect emissions associated with the federal agency action are accommodated within the emission forecasts contained in an approved SIP (40 CFR 93.158(a)(5)(i)(A)). - Finally, if SIP conformity cannot be demonstrated by the procedures noted above, a conformity determination is possible only if the relevant air quality management agency notifies EPA that appropriate changes will be made in the applicable SIP documents. The air quality management agency must commit to a schedule for preparing an acceptable SIP amendment that accommodates the net increase in direct and indirect emissions from the federal action without causing any delay in the schedule for attaining the relevant federal ambient air quality standard (40 CFR 93.158(a)(5)(i)(B)). Conformity determinations also must demonstrate that total direct and indirect emissions are consistent with all relevant requirements and milestones in the applicable SIP including: - Reasonable further progress schedules, - Assumptions specified in the attainment or maintenance demonstration, and - SIP prohibitions, numerical emission limits, and work practice requirements. Emission estimates summarized in Chapter 4 of the EIS and documented in Appendices D1, D2, D3, and D4 demonstrate that the projected increase in each pollutant will not exceed the applicable *de minimis* thresholds. Therefore, the Clean Air Act conformity determination requirements do not apply to the Limited Expansion Alternative or the Moderate Expansion Alternative. A summary of all CLUMP-related emissions associated with the No Action Alternative is provided in Table D5-1. A summary of all CLUMP-related emissions associated with the Limited Expansion Alternative, as well as increases projected to take place in each nonattainment area, is provided in Table D5-2. A summary of all CLUMP-related emissions associated with the Moderate Expansion Alternative, as well as increases projected to take place in each nonattainment area, is provided in Table D5-3. Records of Nonapplicability for both the Limited Expansion and Moderate Expansion Alternatives are included in this appendix. TABLE D5-1. NAWS EMISSIONS FOR THE NO ACTION ALTERNATIVE | Category | | | Annual Emissions, Tons Per Year | | | | |---------------|--|----------------|---------------------------------|----------------|----------------|----------------| | 0 , | Geographic Subarea | ROG | NOx | co | SOx | PM10 | | Airfield Flig | ht Operations | | | | | | | | Kern County | 127.600 | 74.350 | 640.360 | 3.050 | 44.580 | | | San Bernardino County | 0.510 | 11.150 | 4.610 | 0.520 | 8.540 | | | Searles Valley PM10 area | 128.110 | 85.500 | 644.980 | 3.570 | 53.120 | | In-Frame E | Engine Run-Ups | | | | | | | | Kern County/Searles Valley | 60.780 | 11.670 | 169.720 | 0.690 | 15.920 | | Ground Su | pport Equipment | | | | | | | | Kern County/Searles Valley | 0.891 | 3.136 | 13.345 | 0.033 | 0.308 | | Fuel Delive | eries and Transfers | 0.470 | 0.000 | 2 222 | 0.000 | 0.000 | | | Kern County/Searles Valley | 0.473 | 0.000 | 0.000 | 0.000 | 0.000 | | Range-Rel | ated Flight Activity | | | | | | | | Kern County ozone area | 0.364 | 6.839 | 3.953 | 0.322 | 4.586 | | | Searles Valley PM10 area | 0.633 | 12.049 | 6.677 | 0.575 | 8.426 | | | Owens Valley PM10 area | 0.016 | 0.378 | 0.169 | 0.019 | 0.296 | | | Mojave Desert PM10 area | 0.352 | 8.774 | 3.839 | 0.436 | 7.712 | | | Inyo County attainment area | 0.018 | 0.317 | 0.148 | 0.015 | 0.238 | | Generators | s Supporting Range Ops | 0.000 | 0.444 | 0.000 | 0.007 | 0.000 | | | Kern County ozone area | 0.033 | 0.414 | 0.089 | 0.027 | 0.029 | | | Searles Valley PM10 area | 0.171 | 2.156 | 0.464 | 0.103 | 0.152 | | | Owens Valley PM10 area Mojave Desert PM10 area | 0.000
0.022 | 0.001
0.290 | 0.000
0.062 | 0.000
0.019 | 0.000
0.020 | | | Inyo County attainment area | 0.022 | 0.290 | 0.002 | 0.019 | 0.020 | | Vehicle Em | nissions from Ground Troop Training | | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.352 | 3.964 | 1.131 | 0.359 | 0.326 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area |
0.344 | 3.869 | 1.104 | 0.350 | 0.319 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fog Oil Em | nissions - Type 3 Ground Troop Training | | | | | | | | Searles Valley (non-Kern) | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fugitive Du | ust Frm Ground Troop Training Vehicle Acti | vity | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 34.778 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 33.722 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ordnance | Use for Ground Troop Training | | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.002 | 0.008 | 0.000 | 0.000 | 1.301 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.002 | 0.008 | 0.000 | 0.000 | 1.261 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | TABLE D5-1. NAWS EMISSIONS FOR THE NO ACTION ALTERNATIVE | Category | | | Annual Emissions, Tons Per Year | | | | | | |--|---|---------------------------|---------------------------------|---------------------------|-------------------------|----------------------------|--|--| | | Geographic Subarea | ROG | NOx | CO | SOx | PM10 | | | | Ordnanaal | log for Toot and Target Cites | | | | | | | | | Ordinance (| Jse for Test and Target Sites | 0.005 | 0.004 | 0.000 | 0.000 | 0.000 | | | | | Kern County ozone area | 0.005 | 0.094 | 0.000 | 0.000 | 6.333 | | | | | Searles Valley PM10 area | 0.018 | 0.344 | 0.000 | 0.000 | 22.904 | | | | | Owens Valley PM10 area | 0.001 | 0.009 | 0.000 | 0.000 | 0.631 | | | | | Mojave Desert PM10 area | 0.003 | 0.051 | 0.000 | 0.000 | 3.469 | | | | | Inyo County attainment area | 0.002 | 0.030 | 0.000 | 0.000 | 1.996 | | | | Total CLUMP-Related Emissions for No Action Alternative: | Kern County ozone area | 190.146 | 96.504 | 827.467 | 4.122 | 71.756 | | | | | Kern County ozone area
Searles Valley PM10 area | 190.146
191.429 | 96.504
118.828 | 827.467
836.318 | 4.122
5.330 | | | | | | Searles Valley PM10 area | | | 02 | | | | | | | Searles Valley PM10 area
Owens Valley PM10 area | 191.429 | 118.828 | 836.318 | 5.330 | 137.235
0.927 | | | | | Searles Valley PM10 area
Owens Valley PM10 area
Mojave Desert PM10 area | 191.429
0.017
0.723 | 118.828
0.388
12.992 | 836.318
0.169
5.005 | 5.330
0.019
0.805 | 137.235
0.927
46.503 | | | | | Searles Valley PM10 area
Owens Valley PM10 area | 191.429
0.017 | 118.828
0.388 | 836.318
0.169 | 5.330
0.019 | 137.235 | | | ^{***} Kern County ozone area totals are ALSO included in Searles Valley PM10 area totals. TABLE D5-2. NAWS EMISSIONS FOR THE LIMITED EXPANSION ALTERNATIVE | Category | А | | ssions, Ton | s Per Year | | |---|----------------|----------------|----------------|----------------|----------------| | Geographic Subarea | ROG | NOx | СО | SOx | PM10 | | Airfield Flight Operations | | | | | | | Kern County | 146.760 | 85.510 | 736.500 | 3.510 | 51.260 | | San Bernardino County | 0.580 | 12.820 | 5.310 | 0.600 | 9.820 | | Searles Valley PM10 area | 147.340 | 98.330 | 741.810 | 4.110 | 61.080 | | In-Frame Engine Run-Ups | | | | | | | Kern County/Searles Valley | 67.800 | 13.120 | 190.900 | 0.770 | 17.670 | | Ground Support Equipment | | | | | | | Kern County/Searles Valley | 1.018 | 3.537 | 15.333 | 0.037 | 0.349 | | Fuel Deliveries and Transfers | | | | | | | Kern County/Searles Valley | 0.544 | 0.000 | 0.000 | 0.000 | 0.000 | | Range-Related Flight Activity | _ | _ | | | _ | | Kern County ozone area | 0.419 | 7.864 | 4.546 | 0.370 | 5.274 | | Searles Valley PM10 area | 0.728 | 13.857 | 7.678 | 0.661 | 9.690 | | Owens Valley PM10 area | 0.019 | 0.435 | 0.194 | 0.021 | 0.340 | | Mojave Desert PM10 area | 0.405 | 10.090 | 4.415 | 0.502 | 8.869 | | Inyo County attainment area | 0.020 | 0.364 | 0.170 | 0.018 | 0.273 | | Generators Supporting Range Ops | | | | | | | Kern County ozone area | 0.038 | 0.476 | 0.103 | 0.031 | 0.033 | | Searles Valley PM10 area | 0.196 | 2.479 | 0.534 | 0.119 | 0.174 | | Owens Valley PM10 area | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Mojave Desert PM10 area
Inyo County attainment area | 0.026
0.001 | 0.333
0.010 | 0.072
0.002 | 0.022
0.001 | 0.023
0.001 | | | 0.001 | 0.010 | 0.002 | 0.001 | 0.001 | | Vehicle Emissions from Ground Troop Training | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 area | 0.697 | 7.838 | 2.236 | 0.709 | 0.646 | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000
2.208 | 0.000
0.700 | 0.000 | | Mojave Desert PM10 area
Inyo County attainment area | 0.688
0.000 | 7.737
0.000 | 0.000 | 0.700 | 0.637
0.000 | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fog Oil Emissions - Type 3 Ground Troop Training
Searles Valley (non-Kern) | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Geanes Valley (Hon-Kern) | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fugitive Dust Frm Ground Troop Training Vehicle Activity | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 69.091 | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Mojave Desert PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 67.409 | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ordnance Use for Ground Troop Training | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Searles Valley PM10 area | 0.004 | 0.016 | 0.000 | 0.000 | 2.591 | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Mojave Desert PM10 area | 0.004 | 0.015 | 0.000 | 0.000 | 2.522 | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | TABLE D5-2. NAWS EMISSIONS FOR THE LIMITED EXPANSION ALTERNATIVE | Category | | | Annual Emissions, Tons Per Year | | | | | |-----------|--------------------------------|---------|---------------------------------|---------|-------|---------|--| | | Geographic Subarea | ROG | NOx | CO | SOx | PM10 | | | Ordnance | Use for Test and Target Sites | | | | | | | | | Kern County ozone area | 0.006 | 0.111 | 0.000 | 0.000 | 7.206 | | | | Searles Valley PM10 area | 0.021 | 0.394 | 0.000 | 0.000 | 26.063 | | | | Owens Valley PM10 area | 0.001 | 0.011 | 0.000 | 0.000 | 0.718 | | | | Mojave Desert PM10 area | 0.003 | 0.059 | 0.000 | 0.000 | 3.948 | | | | Inyo County attainment area | 0.002 | 0.034 | 0.000 | 0.000 | 2.271 | | | Total CLU | MP-Related Emissions | | | | | | | | | Kern County ozone area | 216.585 | 110.618 | 947.382 | 4.718 | 81.792 | | | | Searles Valley PM10 area | 218.348 | 139.571 | 958.491 | 6.406 | 187.354 | | | | Owens Valley PM10 area | 0.020 | 0.447 | 0.194 | 0.021 | 1.058 | | | | Mojave Desert PM10 area | 1.125 | 18.235 | 6.695 | 1.224 | 83.408 | | | | Inyo County attainment area | 0.023 | 0.409 | 0.172 | 0.019 | 2.545 | | | NAWS | Totals*** | 219.516 | 158.662 | 965.552 | 7.670 | 274.365 | | | Net Chang | ge from No Action Alternative: | | | | | | | | | Kern County ozone area | 26.439 | 14.115 | 119.914 | 0.596 | 10.036 | | | | Searles Valley PM10 area | 26.919 | 20.744 | 122.174 | 1.076 | 50.119 | | | | Owens Valley PM10 area | 0.003 | 0.059 | 0.025 | 0.002 | 0.131 | | | | Mojave Desert PM10 area | 0.402 | 5.243 | 1.689 | 0.419 | 36.906 | | | | Inyo County attainment area | 0.003 | 0.052 | 0.022 | 0.003 | 0.310 | | | NAWS | Total Net Change*** | 27.327 | 26.098 | 123.910 | 1.499 | 87.466 | | ^{***} Kern County ozone area totals are ALSO included in Searles Valley PM10 area totals. TABLE D5-3. NAWS EMISSIONS FOR THE MODERATE EXPANSION ALTERNATIVE | Category | | | Annual Emi | ssions, Tons | Per Year | | |---------------|---|----------------|-----------------|----------------|----------------|-----------------| | | Geographic Subarea | ROG | NOx | co | SOx | PM10 | | Airfield Flig | ght Operations | | | | | | | | Kern County | 159.520 | 92.950 | 800.540 | 3.810 | 55.730 | | | San Bernardino County | 0.630 | 13.940 | 5.770 | 0.650 | 10.680 | | | Searles Valley PM10 area | 160.150 | 106.890 | 806.310 | 4.460 | 66.410 | | In-Frame E | Engine Run-Ups | | | | | | | | Kern County/Searles Valley | 74.660 | 14.330 | 208.080 | 0.850 | 19.510 | | Ground Su | pport Equipment | | | | | | | | Kern County/Searles Valley | 1.116 | 3.940 | 16.688 | 0.041 | 0.387 | | Fuel Delive | eries and Transfers | | | | | | | | Kern County/Searles Valley | 0.591 | 0.000 | 0.000 | 0.000 | 0.000 | | Range-Rel | ated Flight Activity | | | | | | | | Kern County ozone area | 0.459 | 8.597 | 4.983 | 0.405 | 5.772 | | | Searles Valley PM10 area | 0.811 | 15.321 | 8.487 | 0.732 | 10.744 | | | Owens Valley PM10 area | 0.021
0.446 | 0.483 | 0.217 | 0.024 | 0.377 | | | Mojave Desert PM10 area Inyo County attainment area | 0.446 | 11.108
0.415 | 4.873
0.193 | 0.552
0.020 | 9.764
0.314 | | Generators | s Supporting Range Ops | | | | | | | Generators | Kern County ozone area | 0.041 | 0.518 | 0.112 | 0.034 | 0.036 | | | Searles Valley PM10 area | 0.041 | 2.695 | 0.581 | 0.034 | 0.030 | | | Owens Valley PM10 area | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | | Mojave Desert PM10 area | 0.028 | 0.362 | 0.078 | 0.024 | 0.026 | | | Inyo County attainment area | 0.001 | 0.011 | 0.002 | 0.001 | 0.001 | | Vehicle En | nissions from Ground Troop Training | | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area |
1.339 | 11.144 | 6.329 | 0.975 | 1.156 | | | Owens Valley PM10 area | 0.004 | 0.047 | 0.014 | 0.004 | 0.004 | | | Mojave Desert PM10 area | 0.688 | 7.737 | 2.208 | 0.700 | 0.637 | | | Inyo County attainment area | 0.001 | 0.013 | 0.004 | 0.001 | 0.001 | | Fog Oil Em | nissions - Type 3 Ground Troop Training | | | | | | | | Searles Valley (non-Kern) | 0.092 | 0.000 | 0.000 | 0.000 | 9.100 | | Fugitive Du | ust Frm Ground Troop Training Vehicle Activity | | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 84.117 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.217 | | | Mojave Desert PM10 area Inyo County attainment area | 0.000 | 0.000
0.000 | 0.000
0.000 | 0.000
0.000 | 67.409
0.061 | | | myo county attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | | Ordnance | Use for Ground Troop Training | | | | | | | | Kern County ozone area | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | Searles Valley PM10 area | 0.006 | 0.043 | 0.000 | 0.000 | 4.469 | | | Owens Valley PM10 area | 0.000 | 0.000 | 0.000 | 0.000 | 0.005 | | | Mojave Desert PM10 area | 0.004 | 0.015 | 0.000 | 0.000 | 2.522 | | | Inyo County attainment area | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | TABLE D5-3. NAWS EMISSIONS FOR THE MODERATE EXPANSION ALTERNATIVE | Category | | Annual Em | issions, Tons | Per Year | | |--|---------|-----------|---------------|----------|---------| | Geographic Subarea | ROG | NOx | CO | SOx | PM10 | | Ordnance Use for Test and Target Sites | | | | | | | Kern County ozone area | 0.006 | 0.120 | 0.000 | 0.000 | 7.861 | | Searles Valley PM10 area | 0.022 | 0.424 | 0.000 | 0.000 | 28.432 | | Owens Valley PM10 area | 0.001 | 0.012 | 0.000 | 0.000 | 0.783 | | Mojave Desert PM10 area | 0.003 | 0.064 | 0.000 | 0.000 | 4.307 | | Inyo County attainment area | 0.002 | 0.037 | 0.000 | 0.000 | 2.478 | | Total CLUMP-Related Emissions | | | | | | | Kern County ozone area | 236.485 | 120.455 | 1030.403 | 5.140 | 98.396 | | Searles Valley PM10 area | 239.000 | 154.787 | 1046.475 | 7.187 | 224.515 | | Owens Valley PM10 area | 0.026 | 0.543 | 0.231 | 0.028 | 1.386 | | Mojave Desert PM10 area | 1.168 | 19.287 | 7.159 | 1.276 | 84.664 | | Inyo County attainment area | 0.028 | 0.477 | 0.199 | 0.022 | 2.856 | | NAWS Totals*** | 240.223 | 175.094 | 1054.064 | 8.513 | 313.421 | | Net Change from No Action Alternative | | | | | | | Kern County ozone area | 46.339 | 23.951 | 202.935 | 1.018 | 26.640 | | Searles Valley PM10 area | 47.571 | 35.959 | 210.157 | 1.857 | 87.280 | | Owens Valley PM10 area | 0.009 | 0.155 | 0.062 | 0.009 | 0.459 | | Mojave Desert PM10 area | 0.445 | 6.295 | 2.154 | 0.470 | 38.162 | | Inyo County attainment area | 0.008 | 0.120 | 0.049 | 0.006 | 0.621 | | NAWS Total Net Change *** | 48.033 | 42.530 | 212.422 | 2.343 | 126.522 | ^{***} Kern County ozone area totals are ALSO included in Searles Valley PM10 area totals. # MEMORANDUM TO FILE From: Head, Environmental Project Office (8G0000D) Subj: RECORD OF NON-APPLICABILITY FOR THE MODERATE EXPANSION ALTERNATIVE AS THE COMPREHENSIVE LAND USE MANAGEMENT PLAN Ref: (a) 40 CFR 93 Subpart B "Determining Conformity of General Federal Actions to State or Federal Implementation Plans (b) CNO Draft Interim Guidance on Compliance with the Clean Air Act General Conformity Rule (c) Draft Environmental Impact Statement for the NAWS China Lake Comprehensive Land Use Management Plan - 1. As required by references (a) and (b), an analysis has been performed to determine the applicability of reference (a) to the following project: "Moderate Expansion Alternative as the Comprehensive Land Use Management Plan". - 2. NAWS China Lake encompasses portions of Kern County, Inyo County, and San Bernardino County. Air quality programs in each of these counties are the responsibility of different air pollution control districts or air quality management districts. Four federally designated nonattainment areas overlap portions of NAWS China Lake: the Kern County serious ozone nonattainment area in the Kern County portion of the station; the Searles Valley moderate PM₁₀ nonattainment area in Kern County portion of the station plus part of the Inyo County and San Bernardino County portions of the station; the Owens Valley serious PM₁₀ nonattainment area in a small part of the Inyo County portion of the station; and the Mojave Desert moderate PM₁₀ nonattainment area in part of the San Bernardino County portion of the station. (The remaining portion within Inyo County is designated "attainment/unclassified" for all pollutants.) - 3. The de minimis threshold for each nonattainment area is as follows: Kern County Ozone nonattainment area: 50 tons of ROG and 50 tons of NOx. Searles Valley PM10 nonattainment area: 100 tons of PM10. Owens Valley PM10 nonattainment area: 70 tons of PM10. Mojave Desert PM10 nonattainment area: 100 tons of PM10. 4. The emissions increases in each nonattainment area that would be associated with implementation of the Moderate Expansion Alternative are as follows. Kern County Ozone nonattainment area: 46.34 tons of ROG and 23.95 tons of NOx. Searles Valley PM10 nonattainment area (all counties combined): 87.28 tons of PM10. Owens Valley PM10 nonattainment area: 0.46 tons of PM10. Mojave Desert PM10 nonattainment area: 38.16 tons of PM10. Subj: RECORD OF NON-APPLICABILITY FOR THE MODERATE EXPANSION ALTERNATIVE AS THE COMPREHENSIVE LAND USE MANAGEMENT PLAN - 5. The maximum annual net increase in direct and indirect emissions of nonattainment pollutants and their precursors are not regionally significant and will be less than the applicable de minimis levels in each of the nonattainment areas affecting NAWS China Lake. Consequently, the requirements of the EPA general conformity rule are not applicable to the Moderate Expansion Alternative (40 CFR 93.153(c)(1)). - 6. The emissions estimates, underlying assumptions, and all supporting documentation are included as Appendix D of reference (c). CAROLYN A. SHEPHERD Carolyn a. Shephord # MEMORANDUM TO FILE From: Head, Environmental Project Office (8G0000D) Subj: RECORD OF NON-APPLICABILITY FOR THE LIMITED EXPANSION ALTERNATIVE AS THE COMPREHENSIVE LAND USE MANAGEMENT PLAN Ref: (a) 40 CFR 93 Subpart B "Determining Conformity of General Federal Actions to State or Federal Implementation Plans (b) CNO Draft Interim Guidance on Compliance with the Clean Air Act General Conformity Rule (c) Draft Environmental Impact Statement for the NAWS China Lake Comprehensive Land Use Management Plan - 1. As required by references (a) and (b), an analysis has been performed to determine the applicability of reference (a) to the following project: "Limited Expansion Alternative as the Comprehensive Land Use Management Plan". - 2. NAWS China Lake encompasses portions of Kern County, Inyo County, and San Bernardino County. Air quality programs in each of these counties are the responsibility of different air pollution control districts or air quality management districts. Four federally designated nonattainment areas overlap portions of NAWS China Lake: the Kern County serious ozone nonattainment area in the Kern County portion of the station; the Searles Valley moderate PM₁₀ nonattainment area in Kern County portion of the station plus part of the Inyo County and San Bernardino County portions of the station; the Owens Valley serious PM₁₀ nonattainment area in a small part of the Inyo County portion of the station; and the Mojave Desert moderate PM₁₀ nonattainment area in part of the San Bernardino County portion of the station. (The remaining portion within Inyo County is designated "attainment/unclassified" for all pollutants.) - 3. The *de minimis* threshold for each nonattainment area is as follows: Kern County Ozone nonattainment area: 50 tons of ROG and 50 tons of NOx. Searles Valley PM10 nonattainment area: 100 tons of PM10. Owens Valley PM10 nonattainment area: 70 tons of PM10. Mojave Desert PM10 nonattainment area: 100 tons of PM10. 4. The emissions increases in each nonattainment area that would be associated with implementation of the Limited Expansion Alternative are as follows. Kern County Ozone nonattainment area: 26.44 tons of ROG and 14.11 tons of NOx. Searles Valley PM10 nonattainment area (all counties combined): 50.12 tons of PM10. Owens Valley PM10 nonattainment area: 0.31 tons of PM10. Mojave Desert PM10 nonattainment area: 36.91 tons of PM10. Subj: RECORD OF NON-APPLICABILITY FOR THE LIMITED EXPANSION ALTERNATIVE AS THE COMPREHENSIVE LAND USE MANAGEMENT PLAN - 5. The maximum annual net increase in direct and indirect emissions of nonattainment pollutants and their precursors are not regionally significant and will be less than the applicable de minimis levels in each of the nonattainment areas affecting NAWS China Lake. Consequently, the requirements of the EPA general conformity rule are not applicable to the Limited Expansion Alternative (40 CFR 93.153(c)(1)). - 6. The emissions estimates, underlying assumptions, and all supporting documentation are included as Appendix D of reference (c). CAROLYN A.SHEPHERD Carolyn a- Shepher Appendix E **Biological Resources** #### APPENDIX E - BIOLOGICAL RESOURCES # E.1 PLANT COMMUNITIES AT NAWS CHINA LAKE ## Mojave Sand Field Mojave sand field at NAWS China Lake is defined as areas where sand deposits are sufficiently deep to influence areas normally dominated by Mojave mixed woody scrub, creosote bush scrub, or saltbush scrub. Influences of sand fields or stabilized dunes usually reduce or exclude large shrubs with the exception of creosote bush (*Larrea tridentata*), which thrives and grows larger. Creosote clones (rings) are found most often in these areas. Extensive sand fields occur at NAWS China Lake in the southern Argus Range on the eastern side of NAWS China Lake. Elevations of these formations range from 2,200 feet (671 m) to 3,800
feet (1,158 m) above MSL. Perennials characteristic of Mojave sand field include freckled milkvetch (*Astragalus lentiginosus* var. *variabilis*), stillingia (*Stillingia spinulosa* and *S. paucidentata*), woolly star (*Eriastrum densifolium* ssp. *mohavense*), and birdcage primrose (*Oenothera deltoides*) (US Navy 1998b). ## Alkali Sink Scrub On NAWS China Lake, alkali sink scrub occurs where salt-tolerant plants grow as locally patchy covers. Alkali sink scrub is usually transitional between barren salt flats and saltbush scrub. Characteristic species of alkaline basin scrub include bush seepweed (Suaeda moquinii), Mojave red sage (Kochia californica), Parry saltbush (Atriplex paryii), pickleweed (Allenrolfea occidentalis), shrubby alkali aster (Machaeranthera carnosa), rubber rabbitbrush (Chrysothamnus nauseosus), allscale (Atriplex polycarpa), shadscale (A. confertifolia), and desert alyssum (Lepidium fremontii var. fremontii). Other perennials occur in alkaline basin scrub include four-wing saltbush (Atriplex canescens), Torrey saltbush (A. lentiformis var. torreyi), tamarisk (Tamarix sp.), Mojave indigo bush (Psorothamnus arborescens var. arborescens), desert horsebrush (Tetradymia glabrata), goldenbush (Isocoma acradenia var. acradenia), prince's plume (Stanleya pinnata var. pinnata), and saltgrass (Distichlis spicata) (US Navy 1998b). #### Blackbush Scrub This plant community is defined where blackbush (*Coleogyne ramosissima*) is dominant. This community occurs on hills, outcrops, and low ridges from 3,500 feet (1,067 m) to 6,500 feet (1,981 m) above MSL. At lower elevations, north slopes are favored. Species that are present with blackbush include Joshua tree (*Yucca brevifolia*), Mormon tea (*Ephedra viridis*), rubber rabbitbrush, and linear-leaved goldenbush (*Ericameria linearifolia*). On NAWS China Lake, blackbush scrub exists on both the North and South Ranges. Extensive stands of blackbush scrub are found in the central Argus Range near Moscow Spring, north of Birchum Springs, north and east of Junction Ranch, and east of Coles Spring on the North Range. On the South Range, blackbush scrub appears on the north slopes of Slocum Mountain and extends northward to the Pilot Knob area (US Navy 1998b). # Creosote Bush Scrub At NAWS China Lake, creosote bush grows from the lowest, well-drained, nonalkaline areas at 1,900 feet (579 m) to about 5,500 feet (1,676 m) above MSL. Above 3,500 feet (1,067 m) above MSL, however, creosote bush is present as an associated species within Mojave mixed scrub, shadscale scrub, Joshua tree woodland, and blackbush scrub communities. Creosote bush scrub covers extensive areas of NAWS China Lake, particularly in the valleys on both the North and South Ranges (US Navy 1998b). Common associate species in creosote bush scrub include burro bush (*Ambrosia dumosa*), shadscale, goldenhead (*Acamptopappus sphaerocephalus*), Mojave indigo bush, allscale, cheesebush (*Hymenoclea salsola* var. *salsola*), desert senna (*Senna armata*), and Anderson thornbush (*Lycium andersonii*) (US Navy 1998b, Holland 1986). # Desert Holly Scrub Desert holly (*Atriplex hymenolytra*), is a patchy, but locally dominant, cover on NAWS China Lake. It usually occurs less than 3,000 feet (914 m) above MSL. Desert holly scrub is defined wherever desert holly is evenly distributed, dominant or codominant with creosote bush or other saltbush. Examples of desert holly scrub at NAWS China Lake are present in the White Hills, Salt Wells Valley, Randsburg Wash Road, Wingate Pass, and areas on the southern bajadas and foothills of Straw Peak (US Navy 1998b). The locations of this plant community are not shown in Figures 3.4-1 and 3.4-2, but are being mapped for future use. ## **Desert Transition Scrub** On NAWS China Lake, there are areas of shrub formations that are characteristic of the transition between the Great Basin and Mojave deserts. These ecotones often occur where canyons meet uplands, especially on the North Range. Desert transition scrub formations at NAWS China Lake are common between 4,000 feet (1,219 m) and 6,500 feet (1,981 m) above MSL. At NAWS China Lake, the presence of a few shrubs are characteristic of the Mojave-Great Basin transition. Linear-leaved goldenbush is the most characteristic shrub of desert transition scrub. Cottonthorn (*Tetradymia axillaris*) and western desert penstemon (*Penstemon incertus*) are also characteristic of desert transition scrub. Blackbush and Joshua tree are common associates (US Navy 1998b). The locations of this plant community are not shown in Figures 3.4-1 and 3.4-2, but are being mapped for future use. #### Great Basin Mixed Scrub Great Basin mixed scrub is defined where bitterbrush (*Purshia tridentata* var. *glandulosa*) is a codominant cover or a common associate with big sagebrush and Mormon tea. Great Basin mixed scrub is present in the northern and northeastern portions of the North Range in rocky areas from 5,000 feet (1,524 m) to 8,000 feet (2,438 m) above MSL. Great Basin scrub most often occurs between sagebrush scrub at the lower elevations and blackbush scrub at the higher elevations. Common associate plant species in Great Basin mixed scrub include rubber rabbitbrush and Joshua tree (US Navy 1998b). ## Hopsage Scrub Hopsage scrub on NAWS China Lake occurs between 3,000 feet (914 m) and 5,000 feet (1,524 m) above MSL on both the North Range and South Range. Strongly dominated by spiny hopsage (*Grayia spinosa*), common associates in this community on NAWS China Lake include cheesebush, Anderson thornbush, four-wing saltbush, shadscale, and blackbush (US Navy 1998b). ## Mojave Mixed Scrub Mojave mixed scrub is present at higher elevations than creosote bush scrub in well-drained areas from 2,500 feet (762 m) to 5,500 feet (1,676 m) MSL. This plant community is defined where the upper zones of creosote bush scrub transition into shrub composites no longer clearly dominated by creosote bush and burrobush, and is an aggregate of numerous associations and highly variable elements with the highest diversity of plant species. Of all identified plant communities, Mojave mixed scrub occupies the largest percentage of land on NAWS China Lake and occurs in both the North Range and South Range. Mojave mixed scrub has elements common to desert transition scrub, saltbush scrub, hopsage scrub, Mojave wash scrub, Mojave sand field, and Joshua tree woodland. The most common form of Mojave mixed scrub at NAWS China Lake is usually a codominant composition of creosote bush, Cooper goldenbush (*Ericameria cooperi* var. *cooperi*), Mojave indigo bush, cheesebush, bladder sage (*Salazaria mexicana*), Anderson thornbush, hopsage, California buckwheat (*Eriogonum fasciculatum* ssp. *polifolium*), Mojave aster (*Xylorhiza tortifolia* var. *tortifolia*), Nevada ephedra (*Ephedra nevadensis*), wire lettuce (*Stephanomeria pauciflora* var. *pauciflora*), and Acton brittlebush (*Encelia actoni*) (US Navy 1998b). # Mojave Wash Scrub Mojave wash scrub at NAWS China Lake typically occurs in areas surrounded by creosote bush scrub where washes provide extra moisture and create distinct shrub associations. These wash communities exist on both the North Range and South Range at the lowest elevations at NAWS China Lake and transition to Mojave mixed scrub at elevations of 3,000 feet (914 m) to 4,000 feet (1,219 m) above MSL. Depending on various hydrologic and geologic factors, dominant shrubs will vary. Cheesebush is the most characteristic shrub in low elevation washes, while higher elevations are dominated by scalebroom (*Lepidospartum squamatum*), four-wing saltbush, rubber rabbitbrush, Mojave indigo bush, and allscale (US Navy 1998b). # Sagebrush Scrub On NAWS China Lake, this community occurs at elevations between 4,500 feet (1,372 m) and 6,000 feet (1,829 m) above MSL in the Coso and Argus ranges on the North Range. This plant community is not found on the South Range. The dominant shrub is big sagebrush (Artemisia tridentata ssp. tridentata). Sagebrush scrub is often occurs in sandy valleys, flats, and basins of corresponding elevation where big sagebrush often forms sagebrush monocultures. These formations are common in Etcheron Valley and Coles Flat in the Coso Management Unit. Sagebrush scrub is often present as a subset of Great Basin mixed scrub where it is often associated with Joshua trees. Sagebrush scrub is also the dominant plant community on high elevation basalt lava flows where it is frequently associated with Mormon tea. Purple sage (Salvia dorrii var. dorrii) and matchweed (Gutierrezia microcephala) are sometimes common associates on basalt mesas in the central Argus Range; east of Birchum springs, surrounding Water Canyon; and west of Junction Ranch. Where washes or disturbances exist, big sagebrush will often be replaced with rubber rabbitbush and four-wing saltbush. Black sagebrush (Artemisia nova) replaces big sagebrush where geology, especially limestone, favors subshrubs (US Navy 1998b). In addition, sagebrush communities have a substantial herbaceous component dominated by perennial grasses, such as false roegneria (Pseudoroegneria spicata var. spicata), California brome (Bromus carinatus var. carinatus), ashy wildrye (Leymus cinereus), and needlegrass (Achnatherum spp.). In many areas, the introduced annual downy chess (Bromus tectorum) has become the dominant herbaceous species (US Navy 1998b). #### Saltbush Scrub Saltbush scrub on NAWS China Lake occurs at elevations less than 5,000 feet (1,524 m) above MSL. These areas on the North Range are located surrounding China Lake, Airport Lake, and Mirror Lake; and in the Salt Wells Valley and the Coso geothermal area. On the South Range, saltbush scrub is present in the Pilot Knob Valley, Wingate Wash, and Superior Valley. Saltbush scrub communities are defined by areas where allscale or spinescale (*Atriplex spinifera*) are the dominant cover shrub, often to the exclusion of all other shrub
species. Common associates in saltbush scrub include other saltbush species, including shadscale, desert holly and four-wing saltbush. Torrey saltbush and Parry saltbush also occur in saltbush scrub, but are most typically associated with alkaline basin scrub. Allscale is the most widespread and abundant species of saltbush at NAWS China Lake. It often forms monocultures near riparian areas or at lower elevations bordering alkali playas and claypans (US Navy 1998b). #### Shadscale Scrub Shadscale scrub at NAWS China Lake is defined where shadscale is dominant. At NAWS China Lake, shadscale scrub usually exists over broad bajada slopes and basins between 3,500 feet (1,067 m) and 5,000 feet (1,524 m) above MSL on both the North Range and South Range. Shadscale scrub occurs in the lower Cactus Flats region, small basins within the Coso geothermal area, Darwin Wash, and lower Centennial flat. Shadscale scrub dominates the alluvial stretches north of NAWS China Lake throughout Darwin Mesa and Lee Flat. Frequently associated species include spinescale, Anderson thornbush, cheesebush, spiny hopsage, and desert alyssum (US Navy 1998b). # Joshua Tree Woodland Joshua trees appear to be concentrated on NAWS China Lake from 4,000 feet (1,219 m) to 7,000 feet (2,134 m) above MSL in alluvial valleys, washes, and bowls upstream of major drainages, canyons and playas, such as upper Renegade Wash, southwest Etcheron Valley, and Lower Centennial Flat. Joshua trees occur on both the North Range and South Range, but are most prominent on the North Range. Joshua trees are present with saltbush scrub in Superior Valley; creosote bush scrub in the northeast and west Coso Mountains; shadscale scrub in Centennial Flat, northwest Argus Mountains, and the Slate Range; blackbush scrub northeast of Mountain Springs and at PK Ranch in George Range; sagebrush scrub in Etcheron Valley and Coles Flat; Great Basin mixed scrub throughout the Coso and Argus ranges; and on the fringes of pinyon woodland (US Navy 1998b). ## Pinyon Woodland Pinyon woodland at NAWS China Lake is defined where singleleaf pinyon pine (*Pinus monophylla*) grows in moderate to dense stands. Pinyon woodland is usually present above 6,500 feet (1,981 m) above MSL, on north slopes, drainages, and peaks of the Coso and Argus ranges. Above 7,500 feet (2,286 m) above MSL, singleleaf pinyon pine is usually dense and dominant regardless of geology or aspect. Big sagebrush, Mormon tea, and bitterbrush are the most frequent associates of pinyon woodland (US Navy 1998b). ## Playa The playa plant community occurs in areas ranging from seasonal pools to flooded alkaline basins, which are normally barren but become flooded seasonally and produce dense to patchy growths of annuals. In the desert, only wet years will reveal any specialized annuals or biennials characteristically associated with a playa shore edge. NAWS China Lake has numerous dry lakes, playas, and clay depressions ranging from small clay depressions and pools in the basalt flows at 7,500 feet (2,286 m) above MSL in the northern Coso Range to alkaline and semi-alkaline playas in Salt Wells and south Panamint Valleys at 1,900 feet (579 m) above MSL and 1,400 feet (427 m) above MSL, respectively. In years of abundant rainfall, annuals such as devil's lettuce (*Amsinkia tessellata*), tumble mustard (*Sisymbrium altissimum*), and pineapple weed (*Chamomilla suaveolens*) can form dense areas of cover on the perimeters of depressions, pools, and playas. One of the more prominent examples of playa vegetation at NAWS China Lake is at the northern end of Airport Lake, which supports a field of tumble mustard and devil's lettuce (US Navy 1998b). The locations of this plant community are not shown in Figures 3.4-1 and 3.4-2, but are being mapped for future use. # Riparian Riparian communities are present where there are plants that require a permanent source of water or a substantial ephemeral flow. Riparian communities are highly restricted, well-defined areas characterized by aquatic herbs, grasses, tall shrubs, and trees in active growth stages in the summer. Typical riparian areas at NAWS China Lake consist of various vegetation patches, each dominated by a single species, usually at springs and seeps. This habitat can consist of dense stands of willow (*Salix* spp.), Fremont cottonwood (*Populus fremontii* var. *fremontii*), seepwillow (*Baccharis sergiloides*), and rushes (*Juncus* ssp.), but plant species range with elevation and hydrology at a particular site (US Navy 1998b). The locations of this plant community are not shown in Figures 3.4-1 and 3.4-2, but are being mapped for future use. #### Disturbed This plant community represents habitats characterized by certain invasive or non-native species. These plant communities result from disturbance, such as human activities, overuse by feral domestic species, fires, rapid erosion, or flash flood, which replaces the existing plant community with a specific composition of disturbance- favoring plants. Some non-native plant communities are a cover series dominated by woody shrubs, but the majority are dominated by herbaceous, mostly annual plants (US Navy 1998b). Examples of species that are common in these disturbed habitats are devil's lettuce; tumbleweed (*Salsola tragus*) which are the annual cover at target areas; annual ragweed (*Ambrosia acanthicarpa*) which occurs along roads; and non-native grasses such as annual cheatgrass and downy chess (*Bromus madritensis* ssp. *rubens*) which are present throughout NAWS China Lake (US Navy 1998b). The golf course and landscaped urban areas are considered disturbed habitats. The locations of this plant community are not shown in Figures 3.4-1 and 3.4-2, but are being mapped for future use. # E.2 TABLES OF NAWS—SENSITIVE PLANT AND WILDLIFE SPECIES KNOWN OR SUSPECTED TO EXIST AT NAWS CHINA LAKE Table E-1 NAWS-Sensitive Plant Species Known or Suspected to Exist at NAWS China Lake | Species
Common Name
Scientific Name | North or South
Range Complex | Elevation
(feet above
MSL) | Associated Plant Community at NAWS China Lake | Status
Federal/State/CNPS
Or Reason for NAWS-
Sensitive Species | |---|---------------------------------|----------------------------------|--|--| | Plants Confirmed at NAW | S China Lake | | | | | Pinyon rock cress
Arabis dispar | North | 4,000-8,000 | Pinyon woodland, Great Basin
mixed scrub, sagebrush scrub,
Joshua tree woodland,
blackbush scrub | //2 | | Darwin Mesa milkvetch
Astragalus atratus var.
mensanus | North | 5,800-7,800 | Pinyon woodland, Great Basin
mixed scrub, sagebrush scrub,
Joshua tree woodland,
blackbush scrub | //1B | | Desert bird's-beak Cordylanthus eremicus ssp. eremicus | North | 4,900-8,400 | Pinyon woodland, Great Basin
mixed scrub, sagebrush scrub,
Joshua tree woodland,
blackbush scrub, desert
transition scrub | //4 | | Yerba desierto
Fendlerella utahensis | North | 4,900-8,400 | Pinyon woodland, Great Basin mixed scrub, desert transition scrub | /4 | | Creosote clones
<i>Larrea tridentata</i> | North | 2,000-3,000 | Mojave sand field | Scientific value (extreme age) | | Coso Mountains lupine
Lupinus magnificus var.
glarecola | North | 5,000-8,000 | Pinyon woodland, Great Basin
mixed scrub, sagebrush scrub,
Joshua tree woodland,
blackbush scrub | //4 | | Crowned muilla
Muilla coronata | North | 3,000-5,700 | Joshua tree woodland,
blackbush scrub, desert
transition scrub, Mojave mixed
scrub, hopsage scrub, shadscale
scrub, creosote bush scrub | //4 | | Death Valley round-leaved phacelia <i>Phacelia mustelina</i> | South | 300-6,000 | Joshua tree woodland,
blackbush scrub, Mojave mixed
scrub | //1B | | Charlotte's phacelia
Phacelia nashiana | North | 2,000-7,200 | Joshua tree woodland, Mojave
mixed scrub, hopsage scrub,
shadscale scrub, creosote bush
scrub | FSC//1B | | Mojave indigo bush Psorothamnus arborescens var. arborescens | South | Above 2,500 | Joshua tree woodland,
blackbush scrub, Mojave mixed
scrub, hopsage scrub | //4 | | Mojave fish-hook cactus
Sclerocactus polyancistrus | Both | 2,000-7,000 | Great Basin mixed scrub,
Joshua tree woodland,
blackbush scrub, desert
transition scrub, Mojave mixed
scrub, shadscale scrub, creosote
bush scrub | //4 | | DeDecker's clover
Trifolium macilentum var.
dedeckerae | North | 6,900-11,500 | Pinyon woodland | //1B | Table E-1 NAWS-Sensitive Plant Species Known or Suspected to Exist at NAWS China Lake (continued) | Species
Common Name
Scientific Name | North or South
Range | Elevation
(feet above MSL) | Associated Plant Community at
NAWS China Lake | Status
Federal/State/CNPS
Or Reason for NAWS-
Sensitive Species | |--|-------------------------|-------------------------------|--|--| | Plants with unconfirmed rec | ords at NAWS Ch | ina Lake | | | | Darwin rock cress
Arabis pulchra var.
munciensis | North | 3,500-6,500 | NA | //2 | | Shining milkvetch Astragalus lentiginosus var. micans | North | 2,000-3,500 | Creosote bush scrub, saltbush scrub, alkaline basin scrub | FPT//1B | | Naked milkvetch
Astragalus serenoi var.
shockleyi | North | 4,000-7,000 | Sagebrush scrub, pinyon pine | //2 | | Panamint mariposa lily Calochortus panamintensis | North | 6,500-8,100 | Pinyon woodland, Great Basin mixed scrub, sagebrush scrub | //4 | | Booth's
evening-primrose
Camissonia boothii ssp.
boothii | North | 2,500-4,500 | NA | //4 | | Clokey's cryptantha Cryptantha clokeyi | South | 3,000-4,500 | Creosote bush scrub, Mojave mixed scrub | //1B | | Panamint dudleya Dudleya saxosa ssp. saxosa | South | 3,000-7,100 | Creosote bush scrub, pinyon woodland | FSC//4 | | Inyo hulsea Hulsea vestita ssp. inyoensis | North | 4,600-7,600 | Mixed desert scrub, sagebrush scrub, pinyon woodland | //2 | | Caespitose evening-primrose
Oeonothera caespitosa ssp.
crinita | North | 3,800-11,000 | Mixed desert scrub, pinyon
woodland, bistlecone pine forest,
subalpine coniferous forest | //4 | | Plants with habitat at NAWS | S China Lake | | | | | Barstow Wooly Sunflower Eriophyllum mohavense | South | 3,000-4,000 | NA | //4 | | Desert Cymopterus Cymopterus deserticola | South | 3,000-4,000 | NA | //4 | | Lane Mountain milkvetch Astragalus jaegerianus | South | 3,000-4,000 | Creosote bush scrub, Joshua tree woodland | FPE//1B | | Pygmy poppy
Canbya candida | North | 2,000-4,000 | NA | //1B | | Ripley's Gilia
Gilia ripleyi | South | 3,000-4,000 | NA | //4 | Sources: US Fish and Wildlife Service 1995a, 1995b, 1996; US Navy 1997d; California Department of Fish and Game 1997a, 1997c, 1997d; Hickman 1993; Skinner and Pavlik 1994. Notes: MSL = Mean sea level NA = Information not available Federal Status State Status CNPS (California Native Plant Society) Status FPE = Proposed endangered --= No status definition 1B = List 1B, Plants rare and endangered in California and FPT = Proposed threatened elsewhere FSC = Species of Concern 2 = List 2, Plants rare, threatened, or endangered in California, -- = No status definition but more common elsewhere 4 = Plants of limited distribution – a watch list Table E-2 NAWS-Sensitive Wildlife Species Known or Suspected to Exist On NAWS China Lake | Species Common Name Scientific Name | North or
South Range | Habitat on NAWS China Lake | Legal Status
Federal/State | Reason for NAWS-
Sensitive Species Status | |--|-------------------------|---|-------------------------------|---| | Invertebrates: | | | | | | Argus land snail Eremariontoides argus | Both | Revenue Canyon, Homewood
Canyon, Slate Range, Mountain
Springs Canyon | / | Species of limited distribution | | Fairy shrimp
Branchinecta spp. | North | Playas | / | Species occur in a protected habitat | | Jerusalem crickets Stenopelmatus spp. | North | Creosote bush scrub, sandy areas | / | May be endemic species of limited distribution | | Dune cockroaches Arenavaga spp. | North | Sand dunes | / | May be endemic species or subspecies | | Darwin Tieminn's beetle
Megacheuma brevipennis
tiemannii | North | Associated with Parry saltbush, which occurs near playas | / | Has a limited distribution | | Dune weevils
Trigonoscuta spp. | North | Sand dunes | / | Species of limited distribution | | San Emigido blue Plebejulina emigdionis | North | Near the El Conejo Gate | / | Species of limited distribution | | Spotted blue Euphilotes baueri vernalis | North | Louisiana Butte | / | Species of limited distribution | | Woodland satyr Cercyonis sthenele Amphibians: | North | Argus Range, Coso Range, Etcheron Valley | / | Species of limited distribution | | Western toad Bufo boreas | North | Haiwee Spring | / | BLM indicator species | | Pacific tree frog Pseudaeris regilla Reptiles: | North | Haiwee Spring | / | BLM indicator species | | Chuckwalla Sauromalus obesus | Both | Argus Range, Coso Range, rocky areas to 6,000 feet above MSL | FSC/ | BLM indicator species | | Gilbert's skink Eumeces gilberti | North | North Range springs and riparian habitat | / | BLM indicator species | | Panamint alligator lizard
Gerrhonotus panamintina
Birds: | North | Argus Range, Coso Range, Margaret
Ann Spring, Hiawee Spring | FSC/CSC | Species of concern | | Neotropical migrant birds (numerous species) | Both | Riparian areas | Variable | Species may include migrant threatened or endangered species. | | Raptors (numerous species) | Both | Throughout | Variable | Federally-endangered and California-listed | | Wetlands Birds
(numerous species) | Both | Playas, riparian areas | Variable | species are migrants
Birds use wetlands
resources | Table E-2 NAWS-sensitive Wildlife Species Known or Suspected to Exist On NAWS China Lake (continued) | Species Common Name Scientific Name | North or
South Range | Habitat on NAWS China Lake | Legal Status/
Federal/State | Reason for NAWS-
sensitive species Status | |---|-------------------------|--|--------------------------------|--| | Mammals: | | | | | | Spotted bat Euderma maculatum | Both | Water sources and roosting places, such as old buildings and mines | FSC/CSC | Species of concern | | Townsend's big-eared bat
Corynorhinus townsendii | Both | Water sources and roosting places, such as old buildings and mines | FSC/CSC | Species of concern | | Pallid bat Antrozous pallidus | Both | Water sources and roosting places, such as old buildings and mines | /CSC | Species of concern | | Greater western mastiff-bat
Eumops perotis | Both | Water sources and roosting places,
such as old buildings and mines | FSC/CSC | Species of concern | | Mohave ground squirrel Spermophilus mohavensis | Both | Brown Mountain, Pilot Knob Valley,
Superior Valley, Coso geothermal
area | /CT | Legal status | | Argus Mountains
kangaroo rat
Dipodomys panamintinus
argusensis | North | Upper Cactus Flat, Darwin Wash | / | BLM Sensitive Species | | Vole (unknown species) Microtus sp. | Both | Lark Seep, Paxton Ranch, Margaret
Ann Spring, Eagle Crags | FE*/SE* | *The species has not
been positively
identified, but may be the
Amargosa vole (<i>Microtus</i>
californicus sciroensis) | | Ringtail Bassariscus astutus | North | Argus Range, Coso Range | / | BLM Sensitive Species | | American badger Taxidea taxus | Both | All slopes on the North and South Ranges. | / | BLM Sensitive Species | | Mountain lion Felis concolor | North | Argus Range, Coso Range | / | Low numbers on NAWS
China Lake | | Nelson's bighorn sheep Ovis canadensis nelsoni | Both | Transient in the Argus Mountains and Eagle Crags | / | Limited distribution in
California; have been
reintroduced to NAWS
China Lake by the Navy,
BLM, and the CDFG | Sources: California Department of Fish and Game 1983, 1997a, 1997b, 1997c, 1997d; US Fish and Wildlife Service 1995a, 1995b, 1996; US Navy 1997d. Notes: NA = information not available FSC = Species of Concern (formerly CSC = California species of special concern (2) --= No status definition -- = No status definition # E.3 DETAILED DESCRIPTIONS OF NAWS—SENSITIVE SPECIES # **E.3.1** NAWS—Sensitive Plant Species Although there are no known federally listed threatened or endangered plant species on NAWS China Lake lands, there are a few unique plant species that are of particular interest and management concern. The plant species discussed in this section do not have federal protection, but have been identified as sensitive plant species existing on NAWS China Lake. According to the Integrated Natural Resources Management Plan currently in preparation by NAWS China Lake (US Navy 1998), sensitive plant species include those that are listed or are being considered for listing by the State of California, as well as those considered sensitive by the USFWS, BLM, or CNPS. Those plants with a limited range or endemic to a particular area; those of questionable or unclear taxonomic status; species of scientific interest; those exhibiting unique or rare features (e.g. creosote clones or Joshua spikes); those occurring in a known valuable habitat (e.g., riparian areas, or sand dunes); and those species which exist in a protected habitat (e.g., wetlands, riparian areas, playas) are also considered NAWS-sensitive. **Pinyon Rock Cress**. Pinyon rock cress (*Arabis dispar*) is an upright, perennial herb of the mustard family. This species is included on the California Native Plant Society's (CNPS) List 2, plants that CNPS considers to be rare, threatened or endangered in California, but more common elsewhere. It usually grows on loose, gravelly slopes or on compact talus slopes, from 4,000 feet (1,219 m) to 8,000 feet (2,438 m) above MSL. Pinyon rock cress is reported by DeDecker (1980) as infrequent in the Coso and Argus ranges from 5,000 feet (1,524 m) to 7,600 feet (2,316 m) above MSL. Current records at NAWS include sparse populations (less than 10 plants) on Birchum Mesa, south Etcheron Valley and El Conejo gate (US Navy 1997d). **Darwin Mesa Milkvetch.** Darwin Mesa milkvetch (*Astragalus atratus* var. *mensanus*) is a delicate herbaceous perennial. The variety mensanus, occurring in the northern Mojave Desert, is geographically isolated from the rest of the species mostly in the Great Basin Desert. The Darwin Mesa milkvetch is included on CNPS List 1B, plants that CNPS considers to be rare, threatened or endangered in California and elsewhere. It occurs on open flats and hillsides, between 5,800 feet (1,768 m) and 7,800 feet (2,377 m) above MSL, in volcanic clay and gravel. It usually occurs among low scrub formations associated with blackbush, Joshua tree woodland, sagebrush and pinyon woodland. The NAWS China Lake populations occur in the Coso peak, El Conejo and south Etcheron Valley areas. Only one other population (Hunter Mountain) outside NAWS is currently known (US Navy 1997d). **Panamint Bird's-beak.** Panamint bird's-beak
(*Cordylanthus eremicus* ssp. *eremicus*) is a late blooming annual species. This species is included on CNPS List 4, plants CNPS considers to be of limited distribution (a watch list). Panamint bird's beak grows from 4,900 feet (1,494 m) to 8,400 feet (2,560 m) above MSL, in sagebrush scrub and pinyon woodland. It is endemic to the Coso, Argus, Nelson, San Bernardino and Panamint ranges. This species is widespread and locally abundant in high elevations of NAWS China Lake North Range, ranging from 5,000 feet above MSL in the Moscow Spring area, and extending to the western flanks of Maturango Peak and throughout the Coso Range, up to 8,000 feet above MSL. A 1993 survey found the species extremely abundant in many areas and widespread in both the Argus and Coso Ranges (US Navy 1997d). **Yerba Desierto.** Yerba desierto (*Fendlerella utahensis*) is a low, much-branched erect shrub with shreddy bark with small, white flowers. It occurs on dry limestone slopes between 5,000 feet (1,524 m) and 8,400 feet (2,560 m) above MSL, in shadecale scrub, mixed desert scrub, sagebrush scrub, and pinyon woodland. It occurs throughout the southwest and in the mountains of the northern and eastern Mojave desert. This species is included on CNPS List 4. On NAWS China Lake it has been observed in the Maturango Peak area (DeDecker 1980). Potential distribution on NAWS China Lake would be in limestone areas of the northern Argus Range, although not much of the potential habitat has been surveyed (US Navy 1997d). Creosote Clones. NAWS China Lake has one of the largest concentrations of creosote rings in the Mojave Desert. The largest number of creosote rings are found in the heavy sand deposits and sand dunes along the southern portion of the Argus Range near the K-2 Range. The creosote rings often grow to diameters in excess of 40 feet (12.2 m). It has been estimated that these creosote rings are 6,000 to 8,000 years in age. For example, one clone, King Clone, is approximately 72 feet (21.9 m) in diameter and has been estimated to be approximately 11,700 years old (Michael Brandman Associates, Inc. 1989). Coso Mountains Lupine. Coso Mountains lupine (Lupinus magnificus var. glarecola) is a low growing herbaceous perennial with a tall and colorful spike of purplish blue flowers. It grows between 5,000 feet (1,524 m) and 8,000 feet (2,438 m) above MSL in Joshua tree woodland, sagebrush scrub, blackbush scrub, and pinyon woodland. It is infrequent on the slopes of the eastern Sierra Nevada. This species is included on CNPS List 4. It has been found on NAWS China Lake throughout higher elevations in the Coso range, including Upper Centennial Flat, Coso Peak, Silver Peak, El Conejo Gate and Louisiana Butte. The species has been successful at colonizing road cuts at NAWS China Lake, especially on Louisiana Butte (US Navy 1997d). Crowned Muilla. Crowned muilla (Muilla coronata) is a small bulb forming member of lily family which resembles some onion (Allium spp.) species. Crowned muilla prefers rocky to clayey soils in Joshua tree woodland, mixed Mojave scrub, creosote bush scrub and Mojave-Great Basin transition communities. This species is included on CNPS List 4. At NAWS China Lake, this species is documented in the Devil's Kitchen site in the Coso Geothermal area. DeDecker (1980) reports this as occasional populations in the Coso and Argus ranges, from 3,000 feet (914 m) to 5,700 feet (1,737 m) above MSL. This species should be expected on the South Range (US Navy 1997d). **Death Valley Round-leaved Phacelia.** Death Valley round-leaved phacelia (*Phacelia mustelina*) is a small, branching annual with small, violet flowers, and a strong, disagreeable odor. It is found in crevices and ledges on granitic, volcanic, and limestone rock outcrops and cliffs, between 300 feet (91 m) and 6,000 feet (1,829 m) above MSL, in creosote bush scrub, mixed desert scrub, sagebrush scrub, and pinyon woodland. This species is included on CNPS List 1B. On NAWS China Lake, it is known at two locations, near Granite Wells and Seep Spring in Mojave B South Range. Potentially it could occur in appropriate habitat in the Argus Range, and the Mojave B and Randsburg Wash areas (US Navy 1997d). *Charlotte's Phacelia*. Charlotte's Phacelia (*Phacelia nashiana*) is a federal species of concern and is included on CNPS List 1B. Charlotte's phacelia is an annual flowering plant with cobalt blue flowers. It appears to be limited to volcanic soils along the western boundary of the North Range (US Navy 1989, 1997) *Mojave Indigo Bush.* Mojave indigo bush (*Psosrothamnus arborescens* var. *arborescens*) is a low to medium sized legume shrub. This taxon occurs in washes and upper bajada slopes of the central Mojave region, from east of Barstow, west to Randsburg and north into NAWS China Lake. The dense populations are most commonly associated with wide washes of decomposed granite. This taxon is included on CNPS List 4. The populations at NAWS China Lake occur above 2,500 feet (762 m) above MSL and are restricted to well-drained upper washes and alluvial terraces in Mojave mixed scrub, Joshua tree woodland and blackbush scrub. The distribution for Mojave indigo bush at NAWS China Lake includes all appropriate habitat south of Randsburg Wash (US Navy 1997d). Mojave Fish-hook Cactus. Mojave fish-hook cactus (Sclerocactus polyancistrus) is included on CNPS List 4. At NAWS China Lake, Mojave fish-hook cactus occurs on the low granitic hills adjacent to Etcheron Valley, southeast of Coso Peak, Louisiana Butte, at Pink Hill, and near Renegade Canyon. This species has not been found on the Mojave B North Range or the Randsburg Wash Test Range, most likely because of the granitic and volcanic geology in the Mojave B North Range and the low elevation in the Randsburg Wash Test Range. However, one large, almost continuous, population exists in the western portion of the Mojave B South Range (US Navy 1982, 1997d). **DeDecker's Clover.** DeDecker's clover (*Trifolium macilentum* var. *dedeckerae*) is a low, herbaceous perennial with a loose crown of tripinnate leaves and distinctively arid-adapted features. This plant is known in the eastern Sierra Nevada. The sites represent a range of plant communities from pinyon woodland to Alpine crests, 6,900 feet (2,103 m) to 11,500 feet (3,505 m) above MSL, usually growing in rock crevices. This species is included on CNPS List 1B. A likely perennial *Trifolium* species was recently located northeast of Coso Peak. The population consists of approximately 100 plants on an upper slope of metamorphic granite at 7,500 feet (2,286 m) above MSL. Further determinations and collections need to be completed (US Navy 1997d). **Darwin Rock Cress.** Darwin rock cress (*Arabis pulchra* var. *munciensis*) is a slim, upright, perennial herb of the mustard family. It usually grows in crevices of rocky areas and in n the protection of shrubs. It is known mostly to the northeast of NAWS China Lake and into Nevada. One verified record comes from the Darwin Hills, a few miles north of NAWS China Lake. This species is included on CNPS List 2. Potential habitat is located on NAWS China Lake in the north Coso and Argus ranges (US Navy 1997d). **Shining Milkvetch.** Shining milkvetch (*Astragalus lentiginosus* var. *micans*) is a federal proposed-threatened species and is included on CNPS List 1B. This species occurs from 2,000 feet (607 m) to 3,500 feet (1,067 m) above MSL on sandy areas, stabilized dunes, and roadsides. It occurs in Mojave sand field, creosote bush scrub, saltbush scrub, and alkaline basin scrub (US Navy 1997d). *Naked Milkvetch.* Naked milkvetch (*Astragalus serenoi* var. *shockleyi*) is a spreading to upright perennial herb. It is moderately rare and scattered, but widely distributed from 4,000 (1,219 m) MSL to 7,000 feet (2,134 m) above MSL, through much of the White-Inyo Mountains and into Nevada. It generally prefers sagebrush or pinyon pine plant communities. This species is included on CNPS List 2. An unconfirmed specimen was collected in the Cole Springs area on NAWS China Lake in 1996 (US Navy 1997d). **Panamint Mariposa Lily.** The Panamint mariposa lily (*Calachortus panamintensis*) occurs at elevations between 6,500 (1,981 m) MSL and 8,100 feet (2,469 m) above MSL. It predominantly occurs in areas containing pinyon woodland, Great Basin mixed scrub, and sagebrush scrub on basalt flats and rolling terrain. Two sites with plants that have tentatively been identified as Panamint mariposa lily are known to exist in NAWS in the Coso Park area (US Navy 1997d). This plant is included on CNPS List 4. **Booth's Evening Primrose.** Booth's evening primrose (Camissonia boothii ssp. boothii) is a late spring annual. It is a common plant in western Nevada between 2,500 feet (762 m) and 4,500 feet (1,372 m) above MSL. This species is included on CNPS List 4. This species is suspected to exist on NAWS China Lake at Cinder Peak, Volcano Peak, Sugarloaf, Coso Geothermal Area, Haiwee Spring and Cactus Flat (US Navy 1997d). *Clokey's cryptantha.* Clokey's cryptantha (*Cyrptantha clokeyi*) is a branching annual with hairy stems and leaves and small white flowers. It grows in sandy or gravelly soils in creosote bush scrub or Mojave mixed scrub at 3,000 feet (914 m) to 4,500 feet (1,372 m) above MSL. This species is included on CNPS List 1B. It was observed, but not confirmed, on the South Range at NAWS China Lake (Silverman 1998). **Panamint Live-forever.** Panamint live-forever (*Dudleya saxosa* ssp. *saxosa*) is a small succulent perennial of the Stonecrop family (Crassulaceae). It occurs only in the Panamint Mountains from Augerberry Point in the north to Arrastre Springs in the south. It occurs between 3,000 feet (914 m) and 7,100 feet (2,164 m) above MSL, in creosote bush scrub and pinyon woodland. It is usually restricted, but locally common, growing on dry stony slopes, bouldery areas and crevices in granitic or carbonate soils. This species is a
federal species of concern, and is included on CNPS List 4. An unconfirmed BLM report from 1980 indicates this taxon at NAWS China Lake, on Pilot Knob on the Mojave B South Range (US Navy 1997d). *Inyo Hulsea*. Inyo hulsea (*Hulsea vestita* ssp. *inyoensis*) occurs on steep slopes of unstable substrate, composed of dark slate, shale, or volcanic soils, between 4,600 feet (1,402 m) and 7,600 feet (2,316 m) above MSL, in mixed desert scrub, sagebrush scrub, and pinyon woodland. Inyo hulsea is a low, herbaceous biennial or perennial with yellow ray and disk flowers. It occurs in the Grapevine, Cottonwood, Inyo, and Coso mountains in California. This species is included on CNPS List 2. On NAWS China Lake, only one collection appears to have been made in the canyon next to and south of Crystal Spring in the Coso Mountains. Potential habitat on NAWS China Lake is in disturbed areas and unstable slopes of coarse soil in the Coso and Argus ranges above about 5,000 feet (1,524 m) above MSL (US Navy 1997d). Caespitose Evening Primrose. Caespitose evening primrose (Oenothera caespitosa ssp. crinita) is an herbaceous perennial with large, white flowers. It occurs on limestone and calcium soils in dry rock crevices and outcrops, between 3,800 feet (1,158 m) and 11,000 feet (3,353 m) above MSL in mixed desert scrub, pinyon woodland, bristlecone pine forest, and subalpine coniferous forest. The subspecies occurs in several mountain ranges in the northern and eastern Mojave Desert. This species is included on CNPS List 4. This evening primrose subspecies is known on NAWS from one population identified in the 1993 summer sensitive plant survey, however the plant material was not complete and there is some question on the determination. The nearest known populations to NAWS China Lake are collections made near Darwin. Potential habitat on NAWS China Lake could be on gypsum and limestone areas above 5,000 feet (1,524 m) above MSL (US Navy 1997d). Lane Mountain Milkvetch. Lane Mountain milkvetch (Astragalus jaegerianus) is a slender, diffuse herbaceous perennial, the stems weak and often twining through a shrub. It occurs on low granite hills and desert mesas, in granite soils and gravel, between 3,000 feet (914 m) and 4,000 feet (1,219 m) above MSL, in crossote bush scrub and Joshua tree woodland. Its entire distribution is within an approximately 15 mile (24.1 km) diameter circle. This species is a federal proposed-endangered species and it is included on CNPS List 1B. The nearest known population to NAWS China Lake is approximately four miles (6.4 km) south, in Superior Valley. Potential habitat on NAWS China Lake is in Superior Valley and the gentle slopes bordering the valley (US Navy 1997d). **Pygmy Poppy.** Pygmy poppy (*Canbya candida*) is an annual with white flowers above a minute clump of foliage. It has been found close to the NAWS China Lake North Range western boundary. The general range of pygmy poppy is in the southern Sierra-Mojave transition from south of Owens Valley, through Red Rock Canyon, Rand Mountains, Kramer Hills, Lucerne Valley, Mojave and Lancaster. This distribution suggests that the pygmy poppy is more common than what is currently documented. However, many of these populations are on private lands or have other threats. This species is included on CNPS List 1B. This species likely occurs on the North Range and perhaps in the Pilot Knob area of the South Range (US Navy 1997d). # E.3.2 NAWS—Sensitive Wildlife Species NAWS—sensitive species according to the Natural Resources Management Plan currently in preparation by NAWS China Lake (US Navy 1997), include: those that are listed or are being considered for listing as endangered or threatened; those which are considered a species of special management concern by the US Fish and Wildlife Service, BLM, US Forest Service, National Audubon Society, or the California Department of Fish and Game; those with limited range or endemic to a particular area; those of questionable or unclear taxonomic status; species of scientific interest (e.g., butterflies); those exhibiting unique or rare features; those found in a known valuable habitat (e.g., riparian areas or sand dunes); and those species found in a protected habitat (e.g., wetlands, riparian areas, playas). This section is organized according to evolutionary grouping, including invertebrates, fishes, amphibians, reptiles, birds (avian species), and mammals. ## **Invertebrates** *Fairy Shrimp.* Ephemeral playa and clay pan habitats support many invertebrates, including several species of fairy shrimp such as giant fairy shrimp (*Branchinecta gigas*). Figure 3.4-5 shows the location of giant fairy shrimp on NAWS China Lake. Other species of fairy shrimp, *B. mackini* and *B. lindahli* are also located on NAWS China Lake. These species were collected from Mirror Lake, China Lake, the west end of Airport Lake, and several unnamed playas near the G-1 Tower Road during a study of invertebrates in temporary pools and playa lakes (California Department of Fish and Game 1983). Jerusalem Crickets. A Jerusalem cricket species (Stenopelmatus sp.) has been located on NAWS China Lake, however, studies to determine the specific species of Jerusalem cricket have not been conducted. As such, the NAWS China Lake Natural Resources Management Plan recommends that it should be regarded as an endemic species with a limited distribution and therefore potentially sensitive. It may ultimately be afforded legal protection. The family taxonomy is currently being reviewed and what are currently considered to be only a few species may actually be many species. On NAWS China Lake, Jerusalem crickets may be found throughout creosote bush scrub but are probably most common in sandy areas such as the K-2 track area. Weissman has conducted work in the K-2 area and other sandy areas around China Lake on the North Range. The species may also be present in riparian areas (US Navy 1997d). **Dune Cockroaches.** Two species of dune cockroaches (*Arenavaga* spp.) have been found in the vicinity of Birchum Springs. The taxonomy of these species is currently unresolved. Because they are wingless, they cannot move great distances and are likely an endemic species or subspecies which may ultimately receive legal protection (US Navy 1997d). Darwin Tiemann's Beetle. Darwin Tiemann's beetle (Megacheuma brevipennis tiemannii) is a wide ranging species known from scattered localities in the Great Basin regions of Idaho, eastern Oregon, north-central Nevada, Utah, and recently discovered populations in the Fish Lake and China Lake basins in California. On NAWS China Lake, it is associated with its host plant, Parry saltbush; thus, its distribution is associated with areas surrounding the China Lake playa, and potentially Airport Lake playa, Paxton Ranch, Baker Range playas, and Magazine playa. As such, it may qualify for state and/or federal listing as a threatened or possible endangered species due to its limited distribution (US Navy 1997d). There has been some indication that the subspecies on NAWS China Lake deserves specific status. A paper has been completed raising *M. b. tiemannii* to species level. As such, it should be regarded as an endemic species with a limited distribution and a potentially listed species (US Navy 1997d). Argus Land Snail. The Argus land snail (*Eremariontoides argus*) is a small land snail that lives in rocky areas on north-facing slopes. The Argus land snail has no specific legal status, and is not considered to be a Special Animal by the California Department of Fish and Game's California Natural Diversity Data Base. However, it is a species of limited distribution which has been collected on NAWS China Lake in Revenue Canyon, Homewood Canyon, on the eastern slopes of the Slate Mountains, and Mountain Springs Canyon (US Navy 1997d). **Dune Weevils.** Dune weevils (*Trigonoscuta* spp.) have been located on many of the sand dunes on NAWS China Lake. However, studies to determine the specific species of dune weevil present on NAWS China Lake have not been conducted. There may be more than one species present on NAWS China Lake (US Navy 1997d). **San Emigido Blue.** San Emigido blue (*Plebejulina emigdionis*) is a butterfly species which is restricted to about a dozen locations in Kern, Inyo, San Bernardino, and Ventura counties. On NAWS China Lake it has been found near the El Conejo Gate (US Navy 1997d). **Spotted Blue.** Spotted blue (*Euphilotes baueri vernalis*) is a butterfly species which is known to exist only on NAWS China Lake and in Coxey Meadow in the San Bernardino Mountains. It may also exist south of Butterbreadt Peak on the southeast slopes of the Sierra Nevada, but studies to confirm this have not been conducted. On NAWS China Lake, this species has been found on the east side of Louisiana Butte north into the Coso Range near Pinon Bridge (US Navy 1997d). **Woodland Satyr.** Woodland satyr (*Cercyonis sthenele*) is a butterfly species which has been located in Shepherd Canyon, the high elevations of the Argus and Coso ranges, and the western side of Etcheron Valley. At one time this species was probably more widespread, but its numbers have been reduced because it may compete with introduced horses and burros since its host species are perennial grasses (US Navy 1997d). # Fishes There are currently no fish designated as NAWS-sensitive on NAWS China Lake, with the exception of the federally endangered Mohave tui chub. #### **Amphibians** There are two NAWS-sensitive species on NAWS China Lake, the western toad (*Bufo boreas*) and the Pacific tree frog (*Pseudaerus regilla*). These are both species that are used as indicator species for habitat quality determination by the BLM. The western toad occurs throughout the NAWS China Lake urban areas (US Navy 1997d). Outside of these developed areas, the western toad has been confirmed only at Haiwee Spring. The Pacific tree frog was recorded at Haiwee Spring in
1980. #### Reptiles Chuckwalla. Although it is not a federally-threatened or endangered reptile species, the chuckwalla (Sauromalus obesus) is a federal species of concern and a species of particular interest and management concern. The chuckwalla is a long-lived (possibly more than 20 years) herbivore, and, as such, has delayed reproduction and relatively large clutches that increase with age (and size). They do not reproduce annually. They live among boulder piles and use crevices for shelter, taking refuge there when disturbed, wedging themselves in the cracks by inflating the body. Except for a study in a limited area of NAWS China Lake, there have been no surveys or other studies for chuckwallas. Their distribution on NAWS China Lake is currently unknown. Potentially, chuckwallas could occur in all rocky areas of the Argus and Coso ranges, between the elevational range of sea level to 6,000 feet (1,829 m) above MSL (US Navy 1997d). *Gilbert's Skink.* Gilbert's skink (*Eumeces gilberti*) is used as an indicator species of habitat quality by the BLM. It is widespread among the springs and riparian habitat on the North Ranges of NAWS China Lake (US Navy 1997d). **Panamint Alligator Lizard.** The Panamint alligator lizard (*Elgaria (Gerrhonotus) panamintina*) is a federal species of concern and a California species of special concern because it is not well known and is assumed to have a limited distribution. On NAWS China Lake, potential Panamint alligator lizard habitat is restricted to the Argus and Coso ranges, within the vicinity of permanent springs or riparian habitat. Panamint alligator lizards have been observed on NAWS China Lake at Margaret Ann Spring and at Haiwee Spring. Several areas of potential habitat include Mountain Springs Canyon, Coso Cold Spring, and a lateral spring connecting Mountain Springs Canyon to Wilson Canyon (US Navy 1997d). #### **Avian Species** For discussion purposes of avian species requiring special consideration, they have been grouped into three categories: neotropical migrant birds, raptors, and wetland birds. NAWS-sensitive avian species include those that use protected habitats, such as wetlands, or federally-threatened or endangered species that are migrants at NAWS China Lake. Neotropical Migrant Birds. Neotropical migrant birds, are those that migrate from their summer northern breeding grounds to the warmer southern latitudes for the winter, specifically in Latin America or the Caribbean. Traditional flyways are used during migration, and in desert areas, where energy resources can be widely dispersed, certain areas are critical to the bird's survival. Usually these resources are concentrated around water sources, where invertebrates and vegetation used for food and protected roost sites are more abundant. These resources are present at NAWS China Lake wetlands and riparian areas (US Navy 1989, 1997d). **Raptors.** There are 16 raptor species that have been confirmed at NAWS China Lake. There are no breeding sites of federally-threatened or endangered raptor species or identified critical raptor habitat on NAWS China Lake (US Navy 1989, 1997d). Two federally-endangered raptor species are migrants at NAWS China Lake. The peregrine falcon (Falco peregrinus) is a migrant rarely seen at NAWS China Lake, and the bald eagle (Haliaetus leucocephalus) is a rare migrant to the area. There appear to be no threats to these species at NAWS China Lake. Other raptors have State of California listings (US Navy 1989, 1997d). Wetland Birds. While birds are migrating over desert areas, wetlands represent a crucial resource for them, as a resting and/or foraging area. Playas also provide foraging for shorebirds because water triggers the hatch of invertebrate eggs. Some birds require wetlands for nesting or as foraging resources within range of nesting areas. None of the wetland birds known to inhabit NAWS China Lake is federally listed as threatened or endangered. Even though there are no federally-endangered wetland bird species that are residents at NAWS China Lake, there are other regulations to protect the wetlands (US Navy 1989, 1997d). #### Mammals **Mohave Ground Squirrel.** Due to the small geographic range of the Mohave ground squirrel (*Spermophilus mohavensis*) and loss of its habitat, it was designated rare by the State of California in 1971. This was changed to a designation of threatened in 1985 when the State of California amended their Endangered Species Act to match the federal nomenclature. The Mohave ground squirrel prefers alluvial-filled valleys with deep, fine to medium textured soils with Joshua tree woodland, creosote scrub, shadscale scrub, or alkali sink scrub. Desert pavement and eroded, shallow soils that promote rapid runoff seem to limit populations, and they generally avoid rocky or mountainous terrain and sterile playas. On NAWS China Lake, the majority of Mohave ground squirrel habitat is on alluvial fans adjacent to hills and mountains, where the sandy soils tend to be deep. It occurs on Brown Mountain at the south end of the Slate Range, Pilot Knob Valley and Superior Valley on the South Range, and on the North Range, it occurs in the Coso geothermal area, and south and east throughout the Indian Wells and Salt Wells valleys (US Navy 1997d) (Figure 3.4-12). Vole (unknown species). Although the voles captured on NAWS China Lake have not been positively identified, they may be California voles (Microtus californicus). One subspecies of the California vole is federally listed as endangered (Amargosa vole [Microtus californicus sciroensis]). The genetic relationship of the vole found at NAWS China Lake to other populations is unknown, and the species should be treated as a potential candidate for federal listing until its taxonomic status is determined. The Amargosa vole typically occurs in wetland pockets of bulrushes (Scirpus spp.), cattails (Typha spp.), saltgrass (Distichlis spicata), and willow (Salix spp.). On NAWS China Lake, voles were captured at Lark Seep, Paxton Ranch, and Margaret Ann Spring (Kiva Biological Consulting 1993) (Figure 3.4-13). **Nelson's Bighorn Sheep.** Nelson's bighorn sheep (*Ovis canadensis nelsoni*), found in the desert mountain ranges, is one of three races of bighorn sheep inhabiting California. These sheep have a limited distribution in California. They were previously found on NAWS China Lake in the Coso and Argus ranges. Numerous bighorn petroglyphs indicate they were once common throughout the area. Surveys in 1970 concluded that bighorn populations were transient in the Coso Mountains, and the surveys estimated populations of 12 sheep in the Argus Mountains and seven in the Eagle Crags. Surveys in 1982 reported that the sheep had disappeared from the Coso Range sometime after 1948 and from the Argus Range and Eagle Crags sometime after 1971 (US Navy 1989, 1997d). In an effort toward restoring natural resources at NAWS China Lake, the Navy and the CDFG decided in the early 1980s to re-introduce the bighorn sheep to NAWS China Lake. The Eagle Crags on the South Range of NAWS China Lake was targeted for re-introduction. After eliminating cattle grazing and removing the majority of feral burros from the Mojave B Ranges, 25 bighorn sheep were released in the Eagle Crags in December 1983 and were augmented with another 15 sheep in 1987. In 1986, 25 sheep were released on the east side of the Argus Mountains on the North Range by the BLM and CDFG, on BLM land. As of 1991, the status of the re-introductions was uncertain, although there was evidence of bighorn in both areas and evidence of reproduction in the Eagle Crags (US Navy 1989, 1997d). **Argus Mountains Kangaroo Rat.** The Argus Mountains kangaroo rat (*Dipodomys panamintinus argusensis*) is a BLM sensitive species that has a limited distribution. On NAWS China Lake, it is found from upper Cactus Flat south to the northern end of the Indian Wells Valley, east across Cole Flat and Wild Horse Mesa to Darwin Wash (US Navy 1997d). **Bats.** NAWS China Lake supports a diverse bat fauna, in part due to its abundance of water sources and mines. Ten species of bats are known to exist on NAWS China Lake. Four of which are considered to be sensitive, including the spotted bat (*Euderma maculatum*), Townsend's big-eared bat (*Corynorhinus townsendii*), pallid bat (*Antrozous pallidus*), and the greater western mastiff-bat (*Eumops perotis*). The pallid bat is a California species of special concern, the remaining three species are federal species of concern and California species of special concern. Protection of roosting and foraging sites, water sources, and food supply are key for management of bat species (US Navy 1997d). *Ringtail.* The ringtail (*Bassariscus astutus*) is a BLM sensitive species. Ringtails generally inhabit brushy, rocky slopes between 3,500 feet (1,067 m) and 7,000 feet (2,134 m) above MSL. Distribution and density on NAWS China Lake is unknown, but is suspected to be throughout the Argus and Coso ranges. There does not appear to be appropriate habitat on the South Range. Ringtails have been observed in the Coso Geothermal Area and in Mountain Springs Canyon (US Navy 1997d). American Badger. The American badger (*Taxidea taxus*) is a BLM significant species. American badgers inhabit a variety of habitat, from sea level to over 8,000 feet (2,438 m) above MSL, from deserts to dense forests. On NAWS China Lake, they occur on all but the steepest slopes of the North Range and South Range (US Navy 1997d). **Mountain Lion.** The mountain lion (*Felis concolor*) is a NAWS-sensitive species because of its low numbers on NAWS China Lake. This species occurs in a wide variety of habitats in virtually all mountainous areas of California. On NAWS China Lake, it is uncommon in the Argus and Coso ranges (US Navy 1997d). # E.4 TABLES OF PLANTS AND WILDLIFE OCCURRING ON NAWS CHINA LAKE Table E-3 NAWS China Lake Plant List | Scientific Name | Common Name | Native or
Exotic | Life Form | |---|-----------------------------|------------------|----------------| | Pteridophytes | | | | | ADIANTACEAE | | | | | Adiantum capillus-veneris * | Southern Maiden-hair Fern | native | perennial herl | | PTERIDACEAE | | | | | Cheilanthes covillei | Coville Lip Fern, Bead Fern | native | perennial her | | Cheilanthes parryi | Parry Cloak Fern | native | perennial her | | Cheilanthes viscida | Sticky Lip Fern | native | perennial her | | Pellaea mucronata var. californica | Bird's Foot Fern | native | perennial her | | Pentagramma triangularis ssp. triangularis | Goldenback Fern | native | perennial her | | Gymnosperms
CUPRESSACEAE | | | | | Juniperus osteosperma | One-seeded Juniper | native | tree | | EPHEDRACEAE | | | | | Ephedra aspera * | Ephedra, Joint-fir | native | shrub | | Ephedra funerea | Death Valley Ephedra | native | shrub | | Ephedra nevadensis | Nevada Ephedra | native | shrub | | Ephedra viridis | Mormon Tea | native | shrub | | PINACEAE | | | | | Pinus monophylla | Singleleaf Pinyon Pine | native | tree | | Angiosperms
ACERACEAE | | | | | Acer glabrum var. diffusum | Mountain Maple | native | tree | | AMARANTHACEAE | | | | | Amaranthus albus | Tumbleweed | exotic | annual | | Amaranthus blitoides | Prostrate Pigweed | native | annual | | Amaranthus fimbriatus | Fringed Amaranth | native | annual | | Tidestromia oblongifolia | Honey-sweet | native | perennial her | | APIACEAE | | | | | Berula erecta | Water Parsnip | exotic | perennial her | | Cymopterus aboriginum | Indian Parsley | native | perennial her | | Cymopterus panamintensis var. panamintensis | Panamint Parsley | native | perennial her | | Lomatium mohavense | Mohave Parsley | native | perennial her | | Lomatium nevadense var. parishii | Parish Parsley | native | perennial her | | Lomatium utriculatum | Parsley | native | perennial her | | APOCYNACEAE | | | | | Apocynum cannabinum * | Indian Hemp | native | perennial her | | ARECACEAE | D (D) | .* | | | Phoenix sp. | Date Palm | exotic | tree | | ASCLEPIADACEAE | D. ACH. | | | | Asclepias erosa | Desert Milkweed | native | perennial | | Asclepias fascicularis | Milkweed | native | perennial her | | Asclepias vestita | Wooly Milkweed | native | perennial her | | Sarcostemma hirtellum | Rambling milkweed | native | perennial | | C. 1. 10 N | | Native | T. 10 | |---|------------------------------|------------------|--------------------| | Scientific Name | Common Name | or Exotic | Life Form | | ASTERACEAE | | | | | As i ERACEAE
Acamptopappus sphaerocephalus | Goldenhead | native | shrub | | Acumpiopappus sphaerocephaius
Adenophyllum cooperi | Dyssodia | native | perennial herb | | | | native | annual | | Ambrosia acanthicarpa | Annual Ragweed
Burro Bush | | shrub | | Ambrosia dumosa | Chaff Bush | native
native | siiruo
subshrub | | Amphipappus fremontii | Snakehead | native | 20022200 | | Anisocoma acaulis | ~ | | annual | | Artemisia douglasiana | Douglas Mugwort | native | perennial | | Artemisia dracunculus | Tarragon, Mugwort | native | perennial | | Artemisia ludoviciana var. albula | Western Mugwort | native | perennial herl | | Artemisia ludoviciana var. ludoviciana * | Western Mugwort | native | perennial herl | | Artemisia nova | Black Sagebrush | native | shrub | | Artemisia spinescens | Bud Sagebrush | native | subshrub | | Artemisia tridentata ssp. tridentata | Big Sagebrush | native | shrub | | Artemisia tridentata ssp. vaseyana | Vasey Sagebrush | native | shrub | | Baccharis brachyphylla * | Seepwillow | native | shrub | | Baccharis salicifolia | Seepwillow | native | shrub | | Baccharis sergiloides | Seepwillow | native | shrub | | Baileya pleniradiata | Wooly Marigold | native | annual | | Bebbia juncea var. aspera | Sweetbush | native | shrub | | Brickellia arguta var. arguta | Pungent Brickellia | native | subshrub | | Brickellia californica | Brickellia | native | shrub | | Brickellia desertorum | Desert Brickellia | native | shrub | | Brickellia microphylla | Brickellia | native | subshrub | | Brickellia multiflora | Gum-leaved Brickellia | native | shrub | | Brickellia oblongifolia var. linifolia | Pinyon Brickellia | native | perennial | | Brickellia desertorum x B. multiflora | Knapp Brickellia hybrid | native | shrub | | Calycoseris parryi | Yellow Tack-stem | native | annual | | Calycoseris wrightii | White Tack-stem | native | annual | | Chaenactis carphoclinia var. carphoclinia | Pebble Pincushion | native | annual | | Chaenactis douglasii var. douglasii | Douglas Pincushion | native | biennial | | Chaenactis fremontii | Fremont Pincushion | native | annual | | Chaenactis macrantha | Pincushion | native | annual | | Chaenactis stevioides | Pincushion | native | annual | | Chaenactis xantiana | Xantus Pincushion | native | annual | | Chamomilla suaveolens | Pineapple Weed | exotic | annual | | Chrysothamnus nauseosus ssp. consimilis | Rubber Rabbitbrush | native | shrub | | Chrysothamnus nauseosus ssp. hololeucus | Rubber Rabbitbrush | native | shrub | | Chrysothamnus nauseosus ssp. mohavensis | Rubber Rabbitbrush | native | shrub | | Chrysothamnus paniculatus | Blackband Rabbitbrush | native | shrub | | Chrysothamnus teretifolius | Rabbitbrush | native | shrub | | Chrysothamnus viscidiflorus ssp. puberulus | Sticky-leaved Rabbitbrush | native | shrub | | Chrysothamnus viscidiflorus ssp. viscidiflorus | Sticky-leaved Rabbitbrush | native | shrub | | Cirsium mohavense | Mojave Thistle | native | perennial herl | | Cirsium neomexicanum | New Mexico Thistle | native | biennial herb | | Cirsium occidentale var. venustum * | Thistle | native | perennial | | Conyza canadensis | Horseweed | exotic | annual | | Conyza coulteri | Coulter Horseweed | exotic | annual | | Coreopsis bigelovii | Bigelow Coreopsis | native | annual | | Coreopsis californica | California Coreopsis | native | annual | | Coreopsis calliopseda | Leafy-stemmed Coreopsis | native | annual | | Crepis occidentalis | Western Hawksbeard | native | perennial | | Dicoria canescens | Dicoria | native | robust annua | | Encelia actoni | Acton Brittlebush | native | shrub | | Encelia actonii X E. farinosa | Brittlebush hybrid | native | shrub | | Encelia delomi A E. Jarmosa
Encelia farinosa | Brittlebush | native | shrub | | LIICCIIA JUI IIIODU | Dittieousii | | SIII UU | | Encelia frutescens * | Rayless Brittlebush | native | shrub | | Scientific Name | Common Name | Native
or Exotic | Life Form | |---|--------------------------|---------------------|---------------| | Ericameria cooperi X E. linearfolia | Goldenbush hybrid | native | shrub | | Ericameria cuneata | Cliff Goldenbush | native | shrub | | Ericameria linearifolia | Linear-leaved Goldenbush | native | shrub | | Erigeron aphanactis | Gold Buttons | native | biennial herb | | Erigeron breweri var. covillei | Coville Fleabane Daisy | native | perennial her | | Erigeron breweri var. porphyreticus | Boulder Daisy | native | perennial her | | Eriophyllum ambiguum | Wooly Sunflower | native | annual | | Eriophyllum pringlei | Pringle Wooly Sunflower | native | annual | | Eriophyllum wallacei | Wallace Wooly Sunflower | native | annual | | Filago arizonica | Herba Impia | native | annual | | Filago californica | Herba Impia | native | annual | | Filago depressa | Herba Impia | native | annual | | Geraea canescens | Desert Sunflower | native | annual | | Glyptopleura marginata | Holly Dandelion | native | annual | | Gnaphalium canescens ssp. beneolens | Everlasting | native | perennial her | | Gnaphalium luteo-album | Cudweed | exotic | bienniel herb | | Gnaphalium palustre | Cudweed | native | annual | | Gnaphalium stramineum | Cudweed | native | annual | | Gnaphatium strammeum
Gutierrezia microcephala | Matchweed | native | shrub | | Gutierrezia interocephata
Gutierrezia sarothrae | Snakeweed | native | subshrub | | Heliomeris multiflora var. nevadensis | Nevada Golden-eye | native | perennial her | | Hulsea heterochroma | Great Hulsea | native | perennial her | | Hulsea vestita ssp. inyoensis * | Inyo Hulsea | native | perennial her | | Huisea vestita ssp. inyoensis
Hymenoclea salsola var. patula | Cheesebush | native | shrub | | Hymenoclea salsola vat. patuta
Hymenoclea salsola vat. salsola | Cheesebush | native | shrub | | путепосіва saisoia vai, saisoia
Isocoma acradenia vai, acradenia | Goldenbush | native | shrub | | | | native | | | Iva axillaris ssp. robustior | Poverty Weed | | perennial her | | Lactuca serriola | Prickely Lettuce | exotic | annual weed | | Lasthenia californica | Alkali Goldfields | native | annual | | Lasthenia microglossa * | Modest Lasthenia | native | annual herb | | Layia glandulosa | White Tidy Tips | native | annual | | Lepidospartum squamatum | Scale Broom | native | shrub | | Lessingia lemmonii var. lemmonii | Vinegar Weed | native | annual herb | | Lessingia lemmonii var. ramulosissima | Lemmon Vinegar Weed | native | annual herb | | Machaeranthera canescens var. canescens | Hoary-aster | native | biennial herb | | Machaeranthera carnosa | Shrubby Alkali Aster | native | shrub | | Malacothrix coulteri | Snake's Head | native | annual | | Malacothrix glabrata | Desert Dandelion | native | annual | | Malacothrix sonchoides | Yellow Saucers | native | annual | | Malacothrix stebbinsii * | Stebbins Dandelion | native | annual | | Monoptilon bellidiforme | Gray Desert Star | native | annual | | Monoptilon bellioides | Desert Star | native | annual | | Nicolletia occidentalis | Hole-in-the-sand Plant | native | perennial her | | Palafoxia arida var. arida | Spanish Needle | native | annual | | Pectis papposa var. papposa | Chinch Weed | native | annual | | Perityle emoryi | Emory Rock Daisy | native | annual | | Perityle megalocephala var. oligophylla | Perityle | native | subshrub | |
Peucephyllum schottii | Pygmy Cedar | native | shrub | | Pleurocoronis pluriseta | Hofmeistra Pluriseta | native | subshrub | | Pluchea odorata | Salt Marsh Fleabane | native | shrub | | Pluchea sericea | Arrow-weed | native | shrub | | Prenanthella exigua | Bright White | native | annual | | Psathyrotes annua | Mealy Rosette | native | annual | | Psathyrotes ramosissima | Turtle Plant | native | annual | | Rafinesquia californica | California Chicory | native | annual | | Rafinesquia neomexicana | White Chicory | native | annual | | Senecio flaccidus var. douglasii | Sand-wash Groundsel | native | shrub | | Senecio flaccidus var. monoensis | Mono Senecio | native | shrub | | | | | | | Stephanomeria axigua ssp. exigua Annual Mitra native perennial stephanomeria panciflora var. pauciflora Teradynia axiliaris var. tongspina Cotton-thorn native annual Tetradynia calidaris var. tongspina Gereadynia canciflora | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|--|--------------------------|---------------------|----------------| | Parry Rock Pink native perennial Parry Rock Pink Stephanomeria pauryli Parry Rock Pink Stephanomeria spinosa Spiny Milk-aster native perennial Parry Sylocline gnaphalioides Everlasting Nest Straw native annual Sylocline gnaphalioides Everlasting Nest Straw native annual Parradymia axillaris vat .axillaris * Cotton-thorn native shrub Fernadymia axillaris vat .axillaris * Cotton-thorn native shrub Fernadymia axillaris vat .axillaris * Cotton-thorn native shrub Fernadymia axillaris vat .axillaris | Sonchus asper ssp. asper | Common Sow Thistle | exotic | annual | | Siephanomeria pauciflora var. pauciflora Siplocline gnaphalioides Siplocline gnaphalioides Siplocline micropoides Ground Thoron Siplocline micropoides Siplocline micropoides Ground Thoron Siplocline micropoides Siplocline micropoides Ground Daisy Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Ground Daisy Siplocline mative Shrub Siplocline mative Shrub Ground Daisy Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Shrub Siplocline mative Siplocline mative Shrub ma | Stephanomeria exigua ssp. exigua | Annual Mitra | native | annual | | Wire Lettuce native perennial | | Parry Rock Pink | native | perennial herb | | Siephammeria spinosa Spiny Milk-aster Spinoleme graphaloiades grapha | | | native | - | | Splocline gnaphalioides Sphrichopapus fremontii Fremont Xerasid native annual Ferradymia axillaris ** Cotton-thorn native shrub Ferradymia axillaris var. ingispina Cotton-thorn Ferradymia canilaris var. ingispina Cotton-thorn Ferradymia canilaris var. ingispina Cotton-thorn Cotton-thorn Perradymia canilaris var. ingispina Cotton-thorn Ferradymia canilaris var. ingispina Cotton-thorn Desert Horsebrush Desert Horsebrush Perradymia stenolepis Mojave Horsebrush Desert Horsebrush Desert Horsebrush Perradymia stenolepis Mojave Horsebrush Perradymia stenolepis Mojave Horsebrush Perradymia stenolepis Mojave Horsebrush Perradymia stenolepis Mojave Horsebrush Perradymia stenolepis Mojave Horsebrush Perradymia stenolepis Perranial Reticulated Golden-eye Perranial Reticulated Golden-eye Perranial Rothaliam strimarium Perradymia tortifolia var. Intermedia Mojave Desert Aster Mojave Desert Mojave Desert Aster Mojave Desert | | Spiny Milk-aster | native | - | | Splocline micropoides Desert Nest Straw native annual Terradymia axillaris var. axillaris * Cotton-thorn native shrub Terradymia axillaris var. xillaris * Cotton-thorn native shrub Terradymia axillaris var. iongispina Cotton-thorn native shrub Terradymia axillaris var. iongispina Cotton-thorn native shrub Terradymia glabrata Desert Horsebrush native shrub Terradymia glabrata Desert Horsebrush native shrub Terradymia glabrata Desert Horsebrush native shrub Townsendia scapigera Ground Daisy native perennial Townsendia scapigera Ground Daisy native perennial Townsendia scapigera Ground Daisy native perennial Townsendia scapigera Ground Daisy native perennial Terradymia glabrata Reticulated Golden-eye native perennial Terradymia strumarium Cocklebur exotic biennial exotic biennial Terradymia strumarium Cocklebur exotic exotic biennial Terradymia strumarium Cocklebur exotic | | | native | - | | Fremont Kerasid | | | native | annual | | Terradymia axillaris var. axillaris * Cotton-thom Intervadymia canescens Grey Horsebrush Grey Horsebrush Grey Horsebrush Intervadymia glabrata Desert Horsebrush Intervadymia glabrata Desert Horsebrush Intervadymia glabrata Desert Horsebrush Intervadymia glabrata Itervadymia genetolepis Mojave Horsebrush Intervadymia genetolepis Itervadymia senotepis Itervadymia genetolepis Itervadymia genetolepis Mojave Horsebrush Intervational genetolepis Itervadymia Intervational Deservation Intervational Deservation Intervational Deservation Itervadymia genetolepis Intervational Deservation Itervadymia genetolepis Intervational Deservation Intervational Deservation Intervational Deservation Itervadymia genetolepis Intervational Deservation Inter | | Fremont Xerasid | native | | | Terradymia axillaris var. longispina Certradymia camescens Grey Horsebrush native shrub Tetradymia glabrata Desert Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Mojave Horsebrush native shrub Tetradymia stenolepis Tetradymia stenolepis Mojave Horsebrush Tetradymia stenolepis Tetradymi | | Cotton-thorn | native | shrub | | Terradymia canescens Grey Horsebrush native shrub Terradymia glabrata Desert Horsebrush native shrub Terradymia stenolepis Mojave Horsebrush native shrub Terradymia stenolepis Mojave Horsebrush native perennial Terradymia stenolepis Mojave Horsebrush native perennial Terradymia stenolepis Mojave Horsebrush native perennial Terradymia stenolepis Ground Daisy native perennial Terradymia stenolepis Nogave Pufft, Silver Stars native perennial Terradymia stenolepis Reticulated Golden-eye native perennial Reticulated Golden-eye native perennial Reticulated Golden-eye native perennial Reticulated Golden-eye native perennial Reticulated Golden-eye native perennial Reticulated Golden-eye native native perennial Reticulated Golden-eye native native annual Amsinckia tessellata Devil's Lettuce native annual Amsinckia tessellata Devil's Lettuce native annual Cryptantha angustifolia Narrow-leaved Cryptantha Nariow-leaved Forget-me-not Native annual Cryptantha decipiens Nerget-me-not Native annual Cryptantha decipiens Nerget-me-not Native annual Cryptantha perioderial Nariow-leaved Reticulated Nariow-leaved | | | native | | | Terradymia stenolepis Mojave Horsebrush native shrub Terradymia stenolepis Mojave Horsebrush native perennial he Terradymia stenolepis Tovonsendia scapigera Ground Daisy native perennial he Terradymia stenolepis Tovonsendia scapigera Ground Daisy Nigueria reticulata Reticulated Golden-eye exotic biennial Yanthium strumarium Cocklebur exotic biennial Yanthium strumarium Cocklebur exotic biennial Nojave Desert Aster BORAGINACEAE Missinckia terifolia var. tortifolia Mojave Desert Aster BORAGINACEAE Missinckia terifolia var. intermedia Devil's Lettuce Amsinckia terifolia Narrow-leaved Cryptantha native annual Amsinckia terifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not Cryptantha circumscissa Cryptantha Capped Forget-me-not native annual Cryptantha dumetorum Forget-me-not Cryptantha dumetorum Forget-me-not Cryptantha Grinella Forget-me-not native annual Cryptantha gracilis Sigued Forget-me-not native annual Cryptantha
maritima Guadalupe Forget-me-not native annual Cryptantha meritima Gryptantha perocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha perocarya var. sperocarya Wing-nut Forget-me-not native annual Cryptantha recemosa Bushy | 9 1 | | | | | Terradymia stenolepis Cownsendia scapigera Ground Daisy Native perennial he Dropappus lindleyi Silver Puffs, Silver Stars native annual Aranthium strumarium Cocklebur Aransinckia tessellata vernicosa Vernal Fiddleneck native annual Arasinckia vernicosa Vernal Fiddleneck native annual Arasinckia vernicosa Vernal Fiddleneck native annual Arasinckia vernicosa Vernal Fiddleneck native annual Cryptantha argustifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha colokeyi Clokey's Cryptantha Cryptantha confertiflora Vellow Cryptantha Cryptantha confertiflora Yellow Cryptantha Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha echinella Forget-me-not native annual Cryptantha intermedia Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha perocarya var. perocarya Wing-nut Forget-me-not native annual Cryptantha perocarya var. vecloptera Wing-nut Forget-me-not native annual Cryptantha perocarya var. perocarya Wing-nut Forget-me-not native annual Cryptantha perocarya var. perocarya Wing-nut Forget-me-not native annual Preptantha precocarya var. perocarya Wing-nut Forget-me-not native annual Preptantha precocarya var. perocarya Wing-nut Forget-me-not native annual Preptantha vacemosa Bushy Forget-me-not native annual Preptantha vacemosa Recurved Cryptantha native annual Preptantha vacemosa Recurved Cryptantha native annual Preptantha vacemosa Recurved Cryptantha native annual Prept | | | | | | Ground Daisy native perennial he | | | | | | Uropappus Indleyi Figueria reticulata Reticulated Golden-eye native perennial Kanthium strumarium Cocklebur exotic biennial Kylorhiza tortifolia var. tortifolia Mojave Desert Aster native perennial BORAGINACEAE ### Mojave Desert Aster Mojave Desert Aster Mojave Desert Aster ### Mojave Desert Aster Mojave Desert Aster ### Mojave Desert Aster Mojave Desert Aster ### | | | | | | Reticulated Golden-eye native perennial Xanthium strumarium Cocklebur exotic biennial Xylorhiza tortifolia var. tortifolia Mojave Desert Aster native perennial Xylorhiza tortifolia var. tortifolia Mojave Desert Aster native annual Amsinckia menziesii var. intermedia Common Fiddleneck native annual Amsinckia tessellata Devil's Lettuce native annual Amsinckia tessellata Devil's Lettuce native annual Amsinckia tessellata Narrow-leaved Cryptantha native annual Cryptantha angustifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha dimetorum Forget-me-not native annual Cryptantha dimetorum Forget-me-not native annual Cryptantha dimetorum Forget-me-not native annual Cryptantha intermedia Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha meraitima Guadalupe Forget-me-not native annual Cryptantha meraitima Guadalupe Forget-me-not native annual Cryptantha meraitima Guadalupe Forget-me-not native annual Cryptantha meraitima Guadalupe Forget-me-not native annual Cryptantha perocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha perocarya var. prerocarya Wing-nut Forget-me-not native annual Cryptantha perocarya var. prerocarya Wing-nut Forget-me-not native annual Cryptantha recembas Pragrant Forget-me-not native annual Cryptantha var. prerocarya Wing-nut Forget-me-not native annual Annual Precocarya var. prerocarya Wing-nut Forget-me-not native annual Pragrantha var. prerocarya Wing-nut Forget-m | | | | | | Cocklebur cxotic biennial Nylorhiza tortifolia var. tortifolia Mojave Desert Aster native perennial | | | | | | RORAGINACEAE Ansinckia menziesii var. intermedia Ansinckia tessellata Ansince annual Cryptantha cincertiflora Alle Cryptantha delinetorum Ansinckia tessellata Ansince annual Cryptantha decipiens Arabis molecularia Ansince annual A | | | | * | | BORAGINACEAE Amsinckia menziesii var. intermedia | | | | | | Amsinckia menziesii var. intermedia Devil's Lettuce native annual Amsinckia vernicosa * Vernal Fiddleneck native annual Amsinckia vernicosa * Vernal Fiddleneck native annual Cryptantha angustifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha confertiflora Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha dunetorum Forget-me-not native annual Cryptantha qracilis * Slender Forget-me-not native annual Cryptantha micratha gracilis * Slender Forget-me-not native annual Cryptantha micratha Cryptantha micrantha Cryptantha micratha Cryptantha micrantha Cryptantha micrantha Cryptantha micrantha Cryptantha nevadensis Cryptantha nevadensis Nevada Cryptantha Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha recemosa Cryptantha recerusvata * Recurved Cryptantha native annual Cryptantha utahensis Fragrant Forget-me-not native annual Fragrant Forget-me-not native annual Proptantha utahensis Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Fragrant Forget-me-not native annual Proptantha utahensis Fragrant Forget-me-not native annual Forge | Aytorniza tortijotta var. tortijotta | Mojave Desert Aster | native | perenniai | | Amsinckia tessellata Amsinckia vernicosa * Vernal Fiddleneck native annual Amsinckia vernicosa * Vernal Fiddleneck native annual Cryptantha angustifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha confertiflora Yellow Cryptantha native perennial he Cryptantha confertiflora Yellow Cryptantha native perennial he Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha echinella Cryptantha echinella Cryptantha echinella Cryptantha pracilis * Slender Forget-me-not native annual Cryptantha maritima Cryptantha maritima Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha micrantha Cryptantha micrantha Cryptantha micrantha Cryptantha prerocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha Recurved Cryptantha native annual Proptantha recurvata * Recurved Cryptantha Heliotropium curassavicum var. oculatum Heliotrope native native nanual Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Round Comb-bur native annual Pectocarya recurvata Nound Comb-bur native annual Pectocarya recurvata Round Comb-bur native annual Pectocarya recurvata Curved Cryptantha | | | | | | Amsinckia vernicosa * Cryptantha angustifolia Narrow-leaved Cryptantha native annual Cryptantha barbigera Bearded Forget-me-not native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha nevadensis Nevada Cryptantha Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha Neroadensya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha recoraya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha Recurved Cryptantha Recurved Cryptantha native annual Cryptantha recurvata * Recurved Cryptantha Recurved Cryptantha Native Annual Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Plagiobothrys canescens Valley Popcorn-flower native annual Plagiobothrys canescens Valley Popcorn-flower native annual Fiquilia nuttallii Nutall's Coldenia native annual Fiquilia nuttallii Nutall's Coldenia native perennial BRASSICACEAE Hrabis dispar Pinyon Rock-cress native perennial | | | | | | Cryptantha angustifolia Cryptantha barbigera Cryptantha barbigera Cryptantha barbigera Cryptantha barbigera Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha confertiflora Yellow Cryptantha Cryptantha decipiens Gravel Forget-me-not native
annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha dumetorum Forget-me-not Cryptantha cechinella Cryptantha gracilis Slender Forget-me-not Cryptantha maritima Cryptantha maritima Cryptantha minermedia Cryptantha maritima Guadalupe Forget-me-not Cryptantha mirenatha Purple-rooted Cryptantha native annual Cryptantha mirenatha Purple-rooted Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Cryptantha undersis Fragrant Forget-me-not native annual Cryptantha undersis Fragrant Forget-me-not native annual Proptantha unders | | | native | | | Bearded Forget-me-not native annual Cryptantha colokeyi * Clokey's Cryptantha native annual Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha circumscissa | | | native | annual | | Cryptantha clokeyi * Clokey's Cryptantha native annual Cryptantha circumscissa Capped Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Cryptantha denotorum Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Cryptantha micrantha Cryptantha micrantha Cryptantha micrantha Cryptantha nevadensis Nevada Cryptantha Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Stickseed native annual Cryptantha utahensis Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Cryptantha utahensis Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys popconsii Jones | | Narrow-leaved Cryptantha | native | annual | | Capped Forget-me-not native annual Cryptantha confertiflora Yellow Cryptantha on facipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha decipiens Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha intermedia Guadalupe Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha utahensis Fragrant Forget-me-not Fr | Cryptantha barbigera | Bearded Forget-me-not | native | annual | | Cryptantha confertiflora Yellow Cryptantha native perennial he Cryptantha decipiens Gravel Forget-me-not native annual Cryptantha dechinella Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha urbensis Fragrant Forget-me-not | Cryptantha clokeyi * | Clokey's Cryptantha | native | annual | | Gravel Forget-me-not native annual Cryptantha dumetorum Forget-me-not native annual Cryptantha dumetorum Forget-me-not native annual Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha native perennial he Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha utahensis Fragrant Forget-me-not native annual Plackelia sp. * Stickseed native annual Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn flower native annual Plagiobothrys rancescens Valley Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual String Plant native perennial BRASSICACEAE **Arabis dispar** Pinyon Rock-cress native perennial Parabis inyoensis ** | Cryptantha circumscissa | Capped Forget-me-not | native | annual | | Cryptantha dumetorum Cryptantha echinella Cryptantha geninella Cryptantha geninella Cryptantha geninella Cryptantha geninella Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha nievadensis Nevada Cryptantha Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native perennial he Cryptantha racemosa Cryptantha racemosa Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha racemosa Cryptantha racemosa Stickseed Necurved Cryptantha Native Neculation Native Na | Cryptantha confertiflora | Yellow Cryptantha | native | perennial her | | Cryptantha echinella Cryptantha gracilis * Slender Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha intermedia Common Forget-me-not native annual Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha micrantha Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha prerocarya var. pterocarya Wing-nut Forget-me-not native perennial he Cryptantha racemosa Bushy Forget-me-not native annual Cryptantha recurvata * Recurved Cryptantha Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur Ninged Comb-bur Ninged Comb-bur Ninged Comb-bur Native annual Pectocarya recurvata Curved Comb-bur Native annual Pectocarya recurvata Curved Comb-bur Native annual Pectocarya recurvata Curved Comb-bur Native annual Plagiobothrys arizonicus Arizona Popeorn -flower Native annual Plagiobothrys fonesti Jones Popeorn-flower Native annual Plagiobothrys leptocladus Prostrate Popeorn-flower Native annual Nutall's Coldenia Nutall's Coldenia Nutallia nuttallii Nutall's Coldenia Nutallia plicata Nutalis perennial Nutalis Rock-cress Native perennial Nutalis Rock-cress Native perennial Nutalis Rock-cress Native perennial | Cryptantha decipiens | Gravel Forget-me-not | native | annual | | Cryptantha gracilis * Cryptantha intermedia Cryptantha intermedia Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native perennial he Cryptantha racernosa Recurved Cryptantha Cryptantha racernosa Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys canescens Valley
Popcorn-flower native annual Tiquilia plicata Broas Prostrate Popcorn-flower native annual Tiquilia plicata Brassicaces Pinyon Rock-cress native perennial Brassicaces Native perennial Brabis dispar Pinyon Rock-cress native perennial Inyo Rock-cress native perennial | Cryptantha dumetorum | Forget-me-not | native | annual | | Cryptantha gracilis * Cryptantha intermedia Cryptantha intermedia Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native perennial he Cryptantha racernosa Recurved Cryptantha Cryptantha racernosa Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys canescens Valley Popcorn-flower native annual Tiquilia plicata Broas Prostrate Popcorn-flower native annual Tiquilia plicata Brassicaces Pinyon Rock-cress native perennial Brassicaces Native perennial Brabis dispar Pinyon Rock-cress native perennial Inyo Rock-cress native perennial | Cryptantha echinella | Forget-me-not | native | annual | | Cryptantha intermedia Cryptantha maritima Guadalupe Forget-me-not native annual Cryptantha maritima Purple-rooted Cryptantha native annual Cryptantha nevadensis Nevada Cryptantha native annual Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native perennial he Cryptantha recurvata * Recurved Cryptantha Recurved Cryptantha native annual Haliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys jonesii Jones Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Arabis inyoensis * Inyo Rock-cress native perennial | | | native | annual | | Cryptantha maritima Cryptantha micrantha Purple-rooted Cryptantha Purpl | | | native | annual | | Cryptantha micrantha Cryptantha nevadensis Nevada Cryptantha Native Nannual Native Native Nalive Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Native Native Native Native Native Native Native Nannual Native Na | | | native | annual | | Cryptantha nevadensis Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native perennial he Cryptantha recurvata * Recurved Cryptantha Recurved Cryptantha Hackelia sp. * Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Heliotrope Pectocarya penicillata Winged Comb-bur Pectocarya penicillata Winged Comb-bur Pectocarya recurvata Curved Comb-bur Pectocarya recurvata Curved Comb-bur Pectocarya setosa Round Comb-bur Plagiobothrys arizonicus Arizona Popcorn -flower Plagiobothrys canescens Valley Popcorn-flower Native native nanual Plagiobothrys jonesii Jones Popcorn-flower native nanual Plagiobothrys leptocladus Prostrate Popcorn-flower native nanual Tiquilia nuttallii Nutall's Coldenia String Plant native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress Native Perennial Arabis inyoensis * Inyo Rock-cress Native Perennial | | | native | annual | | Cryptantha pterocarya var. cycloptera Wing-nut Forget-me-not native annual Cryptantha pterocarya var. pterocarya Wing-nut Forget-me-not native annual Cryptantha racemosa Bushy Forget-me-not native perennial he Recurved Cryptantha racemosa Recurved Cryptantha native annual Cryptantha utahensis Fragrant Forget-me-not native annual Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya recurvata Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys canescens Valley Popcorn-flower native annual Plagiobothrys jonesii Jones Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia native annual String Plant native perennial BRASSICACEAE BRASSICACEAE Brabis glaucovalvula Blue-pod Rock-cress native perennial Arabis inyoensis * Inyo Rock-cress native perennial Inyo Rock-cress native perennial | | | native | annual | | Cryptantha pterocarya var. pterocarya Bushy Forget-me-not native perennial he Cryptantha racemosa Bushy Forget-me-not native perennial he Cryptantha recurvata * Recurved Cryptantha native annual Cryptantha utahensis Fragrant Forget-me-not native annual Heliotropium curassavicum var. oculatum Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Pelagiobothrys arizonicus Palagiobothrys arizonicus Arizona Popcorn-flower native annual Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia native annual Tiquilia plicata BRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Arabis inyoensis * Nutallore Rock-cress Native perennial Perennial Arabis inyoensis * Nutallore Rock-cress Native perennial Inyo Rock-cress Native perennial | | | native | annual | | Bushy Forget-me-not native perennial he Recurvata * Recurved Cryptantha native annual native annual Cryptantha utahensis Fragrant Forget-me-not native annual Hackelia sp. * Stickseed native annual Heliotropium curassavicum var. oculatum Heliotrope native perennial he Pectocarya penicillata Winged Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn -flower native annual Plagiobothrys canescens Valley Popcorn-flower native annual Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia native perennial String Plant native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Arabis inyoensis Inyo Rock-cress native perennial Inyo Rock-cress native perennial | | | native | | | Cryptantha recurvata * Recurved Cryptantha native annual rative perennial herackelia sp. * Heliotropium curassavicum var. oculatum Heliotrope native annual winged Comb-bur native annual Pectocarya penicillata Winged Comb-bur native annual Pectocarya penicillata Winged Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Arizona Popcorn -flower native annual Plagiobothrys canescens Valley Popcorn-flower native annual Plagiobothrys in Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia native annual Tiquilia plicata String Plant native perennial Plagios dispar Pinyon Rock-cress native perennial Plagios glaucovalvula Blue-pod Rock-cress native perennial Inyo Rock-cress native perennial Inyo Rock-cress native perennial Prostrate in the perennial Inyo Rock-cress native Pe | | | | | | Cryptantha utahensis Hackelia sp. * Stickseed Heliotropium curassavicum var. oculatum Heliotrope Pectocarya penicillata Pectocarya platycarpa Broad-nutted Comb-bur Pectocarya recurvata Pectocarya setosa Round Comb-bur Plagiobothrys arizonicus Plagiobothrys canescens Plagiobothrys jonesii Plagiobothrys leptocladus Prostrate Popcorn-flower Plagiobothrys leptocladus Tiquilia nuttallii Nutall's Coldenia Tiquilia plicata BRASSICACEAE Arabis glaucovalvula Arabis inyoensis * Pinyon Rock-cress Native antive perennial Program P | - 1 | | | | | Hackelia sp. * Heliotropium curassavicum var. oculatum Heliotrope Pectocarya penicillata Pectocarya penicillata Pectocarya platycarpa Broad-nutted Comb-bur Pectocarya recurvata Pectocarya recurvata Pectocarya setosa Round Comb-bur Pelagiobothrys arizonicus Pelagiobothrys canescens Valley Popcorn-flower Pelagiobothrys jonesii Jones Popcorn-flower Plagiobothrys leptocladus Prostrate Popcorn-flower Prostrate
Popcorn-flower Nutallii Nutallis Coldenia Piquilia nuttallii Nutallis Coldenia Pinyon Rock-cress Native Pinyon Rock-cress Native Perennial Programa Pinyon Rock-cress Native Perennial Programa Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Programa Pinyon Rock-cress Native Perennial Programa Programa Programa Pinyon Rock-cress Native Perennial Programa Pro | | | | | | Heliotropium curassavicum var. oculatum Pectocarya penicillata Winged Comb-bur native annual Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Plagiobothrys canescens Valley Popcorn-flower Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower Nutall's Coldenia Nutall's Coldenia String Plant BRASSICACEAE Arabis dispar Pinyon Rock-cress Native perennial Playon | | | | | | Pectocarya penicillata Pectocarya penicillata Pectocarya platycarpa Broad-nutted Comb-bur native annual Pectocarya recurvata Curved Comb-bur native annual Pectocarya setosa Round Comb-bur native annual Pelagiobothrys arizonicus Plagiobothrys canescens Valley Popcorn-flower Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower Nutall's Coldenia Nutall's Coldenia String Plant BRASSICACEAE Arabis dispar Pinyon Rock-cress Native perennial Prostrate popconsis Native perennial Prostrate Popconsis Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Native perennial Perennial Perennial Prostrate Popconsis Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Native perennial Nutall's Coldenia Native perennial Native perennial Natabis glaucovalvula Native perennial Natabis niyoensis * | | | | | | Pectocarya platycarpa Pectocarya recurvata Pectocarya recurvata Pectocarya setosa Round Comb-bur | | | | - | | Pectocarya recurvata Pectocarya setosa Round Comb-bur Rectocarya setosa Round Comb-bur Com | | | | | | Pectocarya setosa Round Comb-bur native annual Plagiobothrys arizonicus Plagiobothrys canescens Valley Popcorn-flower Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Tiquilia nuttallii Nutall's Coldenia Tiquilia plicata String Plant Nutall's Coldenia String Plant Native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress Native perennial Arabis glaucovalvula Blue-pod Rock-cress Native perennial Inyo Rock-cress Native perennial | | | | | | Plagiobothrys arizonicus Plagiobothrys canescens Valley Popcorn-flower Plagiobothrys canescens Valley Popcorn-flower Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native perennial Plagiobothrys jonesii Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Native perennial Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Native perennial Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Native perennial Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Native perennial Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys canescens Native perennial Native perennial | • | | | | | Plagiobothrys canescens Plagiobothrys canescens Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Nutall's Coldenia native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Nutall's Coldenia native perennial Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Native perennial Plagiobothrys jonesii Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Native perennial Plagiobothrys jonesii Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Nutall's Coldenia Native perennial | | | | | | Plagiobothrys jonesii Jones Popcorn-flower native annual Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Nutallia nuttallii Nutall's Coldenia native annual Plagiolicata String Plant native perennial PRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Plagio glaucovalvula Blue-pod Rock-cress native perennial Plagio glaucovalvula Inyo Rock-cress native perennial Proposition of the Pr | | | | | | Plagiobothrys leptocladus Prostrate Popcorn-flower native annual Nutallia nuttallii Nutall's Coldenia String Plant native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress Pinyon Rock-cress Pinyon Rock-cress native perennial Plagiobothrys leptocladus Nutall's Coldenia | | | | | | Tiquilia nuttallii Nutall's Coldenia native annual String Plant native perennial String Plant native perennial String Plant native perennial Strabis dispar Pinyon Rock-cress native perennial Arabis glaucovalvula Blue-pod Rock-cress native perennial Inyo Rock-cress native perennial Inyo Rock-cress native perennial | | • | | | | String Plant native perennial BRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Arabis glaucovalvula Blue-pod Rock-cress native perennial Arabis inyoensis * Inyo Rock-cress native perennial | | | | | | BRASSICACEAE Arabis dispar Pinyon Rock-cress native perennial Arabis glaucovalvula Blue-pod Rock-cress native perennial Inyo Rock-cress native perennial | | | | | | Arabis disparPinyon Rock-cressnativeperennialArabis glaucovalvulaBlue-pod Rock-cressnativeperennialArabis inyoensis *Inyo Rock-cressnativeperennial | | - | | * | | Arabis glaucovalvulaBlue-pod Rock-cressnativeperennialArabis inyoensis *Inyo Rock-cressnativeperennial | | Pinyon Rock-cress | nativa | nerennial | | Arabis inyoensis * Inyo Rock-cress native perennial | | | | | | | | | | | | Angles of the state stat | Arabis inyoensis "
Arabis perennens | Arched Rock-cress | native
native | perennial her | | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|----------------------------|---------------------|----------------| | Arabis pulchra var. gracilis | Beautiful Rock-cress | native | perennial | | Arabis pulchra var. munciensis * | Darwin Rock-cress | native | perennial | | Arabis pulchra var. pulchra | Beautiful Rock-cress | native | perennial | | Arabis sparsiflora var. sparsiflora * | Rock-cress | native | perennial herb | | Brassica nigra | Black Mustard | exotic | annual | | Brassica tournefortii | Tournfort's Mustard | native | annual | | Caulanthus cooperi | Cooper Caulanthus | native | annual | | Caulanthus coulteri | Coulter Caulanthus | native | annual herb | | Caulanthus crassicaulis var. crassicaulis * | Thick-stemmed Wild Cabbage | native | perennial herb | | Caulanthus inflatus var. inflatus | Desert Candle | native | annual | | Caulanthus pilosus | Chocolate Drops | native | perennial | | Descurainia pinnata | Tansy Mustard | native | annual | | Descurainia sophia | Tansy mustard | exotic | annual | | Dithyrea californica | Spectacle-pod | native | annual | | Draba cuneifolia | Desert Draba | native | annual | | Erysimum capitatum ssp. capitatum | Douglas Wallflower | native | perennial | | Guillenia lasiophylla | California Mustard | native | annual | | Guttema tastopnytta
Halimolobus jaegeri * | Rock Mustard | native | perennial herb | | Hutchinsia procumbens | Hutchinsia | native | annual | | писпият procumbens
Lepidium flavum var. flavum | Yellow Pepper-grass | native | annual | | Lepidium fiavum vat. fiavum
Lepidium fremontii vat. fremontii | Desert Alyssum | native | subshrub | | | Modest Pepper Grass | native | annual | | Lepidium lasiocarpum var. lasiocarpum | Water Cress | | | | Rorippa nasturtium-aquatica | | native | perennial herb | | Sisymbrium altissimum | Tumble Mustard | exotic | annual | | Sisymbrium irio | London Rocket | exotic | annual | | Stanleya elata | Prince's Plume | native | perennial | | Stanleya pinnata var. pinnata | Prince's Plume | native | perennial | | Streptanthella longirostris | Streptanthella | native | annual | | Thysanocarpus curvipes | Fringe-pod | native | annual | | Thysanocarpus laciniatus | Fringe-pod | native | annual | | Tropidocarpum gracile | Keel-fruit | native | annual | | CACTACEAE | | | | | Echinocactus polycephalus var. polycephalus | Cottontop Cactus | native | perennial | | Echinocereus englemanii var. chrysocentrus | Hedgehog Cactus | native | perennial | | Mammillaria tetrancistra | Fish Hook Cactus | native | perennial | | Opuntia basilaris var. basilaris | Beavertail Cactus | native | perennial | | Opuntia echinocarpa | Golden Cholla | native | perennial | | Opuntia erinacea var. erinacea | Mojave Prickly Pear | native | perennial | | Opuntia erinacea var. ursina * | Grizzly Bear Cactus | native | perennial | | Opuntia ramosissima | Diamond Cholla | native | perennial | | Sclerocactus polyancistrus | Mojave Fish-hook Cactus | native | perennial | | CAMPANULACEAE | | | | | Nemacladus glanduliferus var. glanduliferus | Threadplant | native | annual | | Nemacladus glanduliferus var. orientalis | Lake Mead Nemacladus | native | annual | | Nemacladus rubescens | Desert Nemacladus | native | annual | | Nemacladus rubescens
Nemacladus sigmoideus | Inyo Nemacladus | native | annual | | Parishella californica | Parishella | native | annual | | CAPRACEAE | | | |
 CAI KACEAE
Cleomella obtusifolia | Common Stinkweed | native | annual | | Oxystylis lutea | Oxystylis | native | annual | | CAPRIFOLLIACEAE | | | | | Sambucus mexicana | Elderberry | native | shrub | | Symphoricarpos longiflorus | Desert Snowberry | native | shrub | | ~,p.ioi ieurpos ionggioi us | Desert Gliowoolly | 11461 V C | 5111 410 | | | | Native | | |---|---|------------------|------------------| | Scientific Name | Common Name | or Exotic | Life Form | | CARYOPHYLLACEAE | | | | | Achyronychia cooperi | Frost-mat | native | annual | | Arenaria kingii var. glabrescens | Dolomite Sandwort | native | perennial herb | | Arenaria macradenia ssp. ferrisiae * | Baby's Breath | native | perennial herb | | Arenaria macradenia var. macradenia | Mojave Sandwort | native | perennial herb | | Arenaria macradenia var. parishiorum | Green Baby's Breath | native | perennial herb | | Silene verecunda ssp. andersonii | Mountain Campion | native | perennial herb | | Spergularia bocconii * | Boccone Sand Spury | native | annual | | Spergularia marina | Sand Spurry | native | annual | | CEROTOPHYLLACEAE | | | | | Ceratophyllum demersum | Hornwort | native | aquatic herb | | CHENOPODIACEAE | | | | | Allenrolfea occidentalis | Pickleweed | native | shrub | | Atriplex canescens | Four-wing Saltbush | native | shrub | | Atriplex confertifolia | Shadscale | native | shrub | | Atriplex hymenelytra | Desert Holly | native | shrub | | Atriplex lentiformis var. torreyi | Torrey Saltbush | native | shrub | | Atriplex parryi | Parry Saltbush | native | shrub | | Atriplex phyllostegia | Arrowscale | native | annual | | Atriplex polycarpa | Allscale | native | shrub | | Atriplex rosea | Tumbling Oracle | exotic | annual | | Atriplex spinifera | Spinescale | native | shrub | | Chenopodium atrovirens * | Goosefoot | native | annual | | Chenopodium californicum | Soap Plant | native | perennial herb | | Chenopodium desiccatum var. leptophylloides | Narrow-leaf Goosefoot | native | annual | | Chenopodium fremontii | Fremont Goosefoot | native | annual | | Chenopodium incanum var. occidentale | Granite Goosefoot | native | annual | | Grayia spinosa | Spiny Hopsage | native | shrub | | Kochia americana | Gray Molly | native | subshrub | | Kochia californica | Mojave Red Sage | native | shrub | | Kochia scoparia | Summer Cypress | exotic | annual | | Krascheninnikovia lanata | Winterfat | native | shrub | | Monolepis nuttalliana | Patata | native | annual | | Nitrophila occidentalis | Alkali Pink | native | perennial | | Salsola paulsenii | Barbwire Russian Thistle | exotic | annual | | Salsola tragus | Tumbleweed | exotic | annual | | Suaeda moquinii | Bush Seepweed | native | shrub | | • | • | | | | CONVOLVULACEAE
Cressa truxillensis | Alkali Weed | | perennial herb | | CRASSULACEAE | | | | | Dudleya saxosa ssp. saxosa * | Panamint Dudleya | native | perennial herb | | CROSSOSOMATACEAE | N 1 F 11 ' | .• | | | Forsellesia nevadensis * | Nevada Forsellesia | native | sushrub | | CUCURBITACEAE | Carreta Malar | | | | Cucurbita palmata | Coyote Melon | native | perennial herb | | Cuscuta denticulata
Cuscuta nevadensis | Toothed Dodder
Nevada Dodder | native
native | annual
annual | | CYPERACEAE | | | | | | Sedge | native | perennial herb | | Carex aima | Joues | mati v C | perennai nell | | Carex alma
Carex praegracilis * | | native | nerennial hark | | Carex aıma
Carex praegracilis *
Eleocharis parishii | Clustered Field Sedge
Parish Spikerush | native
native | perennial herb | | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|-----------------------------|---------------------|-----------------| | Scirpus maritimus | Alkali Bulrush | native | perennial | | Scirpus robustus | Bulrush | native | perennial | | EUPHORBIACEAE | | | | | Chamaesyce albomarginata | Rattlesnake Weed | native | perennial herb | | Chamaesyce micromera | Desert Spurge | native | annual | | Chamaesyce ocellata var. arenicola | Spurge | native | annual | | Chamaesyce parishii | Death Valley Sand Mat | native | perennial herb | | Chamaesyce polycarpa var. polycarpa * | Spurge, Sand Mat | native | perennial herl | | Chamaesyce setiloba | Spurge | native | annual | | Eremocarpus setigerus | Dove Weed | exotic | annual | | Stillingia paucidentata | Stillingia | native | perennial | | Stillingia spinulosa | Stillingia | native | annual | | FABACEAE | | | | | Astragalus acutirostris | Annual Milkvetch | native | annual | | Astragalus atratus var. mensanus | Darwin Mesa Milkvetch | native | perennial herl | | Astragalus casei | Case Locoweed | native | perennial her | | Astragalus coccineus | Scarlet Loco | native | perennial her | | Astragalus didymocarpus var. didymocarpus | Two-Seeded Milkvetch | native | annual | | Astragalus didymocarpus var. dispermus | Two-Seeded Milkvetch | native | annual | | Astragalus layneae | Layne Locoweed | native | perennial | | Astragalus lentiginosus var. fremontii | Freckeled Milkvetch | native | perennial her | | Astragalus lentiginosus var. micans * | Shining Milkvetch | native | perennial | | Astragalus lentiginosus var. variabilis | Freckeled Milkvetch | native | perennial her | | Astragalus newberryi var. newberryi * | Newberry Locoweed | native | perennial her | | Astragalus purshii var. tinctus | Pursh Locoweed | native | perennial her | | Astragalus serenoi var. shockleyi * | Naked Milkvetch | native | perennial her | | Lotus humistratus | Short-podded Lotus | native | annual | | Lotus nevadensis var. nevadensis * | Sierra Lotus | native | annual | | Lotus procumbens var. procumbens | Prostrate Lotus | native | perennial her | | Lotus purshianus var. purshianus | Lotus | native | annual | | Lotus rigidus | Rock Pea | native | perennial her | | Lotus strigosus | Sand Lotus | native | annual | | Lotus wrangelianus * | Short-winged Lotus | native | annual | | Lupinus argenteus (L. palmeri) | Silver Lupine | native | perennial her | | Lupinus bicolor | Miniature Lupine | native | annual | | Lupinus brevicaulis | Short-stemmed Blue Lupine | native | annual | | Lupinus concinnus | Bajada Lupine | native | annual | | Lupinus concinnus | Bajada Lupine | native | annual | | Lupinus excubitus var. excubitus | Inyo Bush Lupine | native | shrub | | Lupinus flavoculatus | Yellow-eyes | native | annual | | Lupinus magnificus var. glarecola | Coso Mountains Lupine | native | perennial her | | Lupinus microcarpus var. microcarpus | Chick Lupine | native | annual | | Lupinus nanus * | Grass Lupine | native | annual | | Lupinus odoratus | Royal Desert Lupine | native | annual | | Lupinus ruber | Red Lupine | native | annual | | Lupinus shockleyi | Shockley Lupine | native | annual | | Lupinus subvexus | Hairy Lupine | native | annual | | Melilotus alba | White Sweetclover | exotic | annual | | Melilotus indica | Yellow Sweetclover | exotic | annual | | Prosopis glandulosa var. torreyana | Honey Mesquite | native | tree | | Psorothamnus arborescens var. arborescens | Mojave Indigo Bush | native | shrub | | Psorothamnus arborescens var. minutifolius | Indigo Bush | native | shrub | | Psorothamnus polydenius | Indigo Bush
Black Locust | native
exotic | shrub | | Robinia pseudoacacia
Senna armata | Desert Senna | native | tree | | Senna armata
Trifolium gracilentum | Clover | native
native | shrub
annual | | | | | | | | | Native | | | |--|---------------------------------------|-----------|---------------|--| | Scientific Name | Common Name | or Exotic | Life Form | | | FRANKENIACEAE | | | | | | FRANKENIACEAE
Frankenia salina | Alkali Heath | native | subshrub | | | типкети зити | Alkali Heatii | Hative | Substitub | | | GERANIACEAE | | | | | | Erodium cicutarium | Filaree, Storks Bill | exotic | annual | | | Erodium texanum | Texas Filaree | native | annual | | | GROSSULARIACEAE | | | | | | Ribes cereum | Wax Current | native | shrub | | | Ribes velutinum | Plateau Gooseberry | native | shrub | | | HYDROPHYLLACEAE | | | | | | Emmenanthe penduliflora var. penduliflora | Whispering Bells | native | annual | | | Eucrypta chrysanthemifolia var. bipinnatifida | Spotted Eucrypta | native | annual | | | Eucrypta enrysannemgotta vat. біріннаціаа
Eucrypta micrantha | Small-flowered Eucrypta | native | annual | | | Nama aretioides var. multiflorum | Sagebrush Nama | native | annual | | | Nama demissum var. demissum | Purple Mat | native | annual | | | Nama demissum vai. demissum
Nama depressum * | Narrow-leaved Nama | native | annual | | | Nama aepressum ·
Nama hispidum var. spathulatum * | Hispid Nama | native | annual | | | Nama nispiaum vai spainuiaium
Nama pusillium | Small-leaved Nama | native | annual | | | Nama pustitum
Nemophila menziesii ssp. integrifolia | Baby Blue Eyes | native | annual | | | Nemophiia menziesti ssp. integrijotia
Phacelia bicolor var. bicolor | Sticky Yellow Throats | native | annual | | | Fnacena bicolor val. bicolor
Phacelia cicutaria vat. cicutaria * | Caterpillar Phacelia | native | | | | | - | | annual | | | Phacelia crenulata | Purple Phacelia
Limestone Phacelia | native | annual | | | Phacelia cryptantha | Washoe Phacelia | native | annual | | | Phacelia curvipes | Blue Phacelia | native | annual | | | Phacelia distans | | native | annual | | | Phacelia fremontii | Yellow Throats | native | annual | | | Phacelia humilis * | Low Phacelia | native | annual | | | Phacelia ivesiana | Ive's Phacelia | native | annual | | | Phacelia mustelina | Weasel Phacelia | native | annual | | | Phacelia nashiana | Charlotte's Phacelia | native | annual | | | Phacelia neglecta | Phacelia | native | annual | | | Phacelia cf. pachyphylla * | Thick-leaf Phacelia | native | annual | | | Phacelia pedicellata | Specter Phacelia | native | annual | | |
Phacelia perityoides var. perityloides | Panamint Phacelia | native | perennial her | | | Phacelia ramosissima var. latifolia | Branching Phacelia | native | perennial her | | | Phacelia rotundifolia | Round-leaved Phacelia | native | annual | | | Phacelia tanacetifolia | Tansy-leaved Phacelia | native | annual | | | Phacelia vallis-mortae | Death valley Phacelia | native | annual | | | Pholistoma membranaceum | White Fiesta Flower | native | annual | | | Tricardia watsonii | Three Hearts | native | perennial her | | | JUNCACEAE | | | | | | Juncus balticus | Wire Grass | native | perennial | | | Juncus bufonius var. bufonius | Toad Rush | native | annual | | | Juncus mexicanus | Mexican Rush | native | perennial | | | Juncus rugulosus | Corrugated Rush | native | annual | | | Juncus xiphioides | Iris-leaved Rush | native | perennial | | | KRAMERIACEAE | | | | | | Krameria erecta | Range Rhatany | native | subshrub | | | LAMIACEAE | | | | | | Marrubium vulgare | Horehound | exotic | perennial | | | Monardella exilis | Annual Monardella | native | annual | | | Monardella linoides ssp. linoides | Flax-leaved Monardella | native | perennial | | | Monardella odoratissima ssp. odoratissima * | Monardella | native | perennial | | | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|---|---------------------|---------------| | Salazaria mexicana | Bladder Sage | native | shrub | | Salvia carduacea | Thistle Sage | native | annual | | Salvia carauacea
Salvia columbariae | Chia | native | | | | | | annual | | Salvia dorrii var. dorrii | Purple Sage | native | shrub | | Salvia pachyphylla | Thick Leaf Sage | native | shrub | | Stachys albens | Stachys | native | annual | | LENNOACEAE | | | | | Pholisma arenarium | Sand Plant | native | perennial | | LILIACEAE | | | | | Allium cristatum var. cristatum * | Wild Onion | native | perennial | | Allium denticulatum | Wild Onion | native | perennial | | Allium lacunosum | Wild Onion | native | perennial | | Calochortus kennedyi var. kennedyi | Mariposa Lily | native | perennial | | Calochortus panamintensis * | Panamint Mariposa Lily | native | perennial | | Dichelostemma capitatum | Blue Dicks | native | perennial | | Muilla coronata * | Crowned Muilla | native | perennial | | viulla coronala ·
Muilla maritima * | | native | | | | Long-stemmed Muilla Panicled False Solomon's-seal | | perennial | | Smilacina stellata | | native | perennial | | Yucca brevifolia | Joshua Tree | native | tree | | LOASACEAE | 5 13 11 | | | | Eucnide urens | Rock Nettle | native | perennial | | Mentzelia affinis | Yellow Comet | native | annual | | Mentzelia albicaulis | Blazing Star | native | annual | | Mentzelia congesta | Flower Baskets | native | annual | | Mentzelia inyoensis | Inyo Blazing Star | native | perennial | | Mentzelia nitens * | Venus Blazing Star | native | annual | | Mentzelia obscura | Blazing Star | native | annual | | Mentzelia tridentata | Blazing Star | native | annual | | Mentzelia veatchiana | Copper Blazing Star | native | annual | | Petalonyx nitidus | Shining SandPpaper Plant | native | shrub | | Petalonyx thurberi ssp. thurberi | Sand Paper Plant | native | shrub | | MALVACEAE | | | | | Eremalche exilis | White Mallow | native | annual | | Eremaiche extits
Eremalche rotundifolia | Desert Five Spot | native | annual | | · · | Bush Mallow | native | | | Malacothamnus fremontii | | | shrub | | Sphaeralcea ambigua ssp. ambigua | Apricot Mallow | native | perennial her | | Abronia pogonantha | Mojave Sand Verbena | native | annual | | Abronia villosa var. villosa | Desert Sand Verbena | native | annual | | Mirabilis bigelovii var. bigelovii | Wishbone Bush | native | perennial her | | Mirabilis bigelovii var. retrorsa | Wishbone Bush | native | perennial her | | Mirabilis multiflora var. glandulosa | Giant Four o' Clock | native | perennial her | | OLEACEAE | | | | | Forestiera pubescens | Desert Olive | native | tree | | Fraxinus anomala | Single-leaf Ash | native | tree | | Fraxinus velutina | Velvet Ash | exotic | tree | | Menodora spinescens | Spiny Menodora | native | shrub | | ONAGRACEAE | | | | | Camissonia boothii ssp. boothii | Booth's Evening-primrose | native | annual | | | | | | | Camissonia boothii ssp. desertorum | Booth's Evening-primrose | native | annual | | Camissonia boothii ssp. inyoensis | Inyo Booth Primrose | native | annual | | Camissonia brevipes | Yellow Sun Cups | native | annual | | Camissonia campestris ssp. campestris | Mojave Sun Cup | native | annual | | Camissonia cardiophylla var. robusta | Heart-leaved Primrose | native | perennial her | | Scientific Name | Common Name | Native
or Exotic | Life Form | |---|------------------------------------|---------------------|----------------| | Camissonia chamaeneroides | Modest Evening-primrose | native | annual | | Camissonia claviformis ssp. claviformis | Brown-eyed Primrose | native | annual | | Camissonia ignota * | Small Primrose | native | annual | | Camissonia kernensis ssp. gilmanii | Gilman Primrose | native | annual | | Camissonia palmeri | Palmer Primrose | native | annual | | Camissonia pterosperma * | Wing-fruited Primrose | native | annual | | Camissonia pubens * | Hairy Primrose | native | annual | | Camissonia pusilla * | Slender Hairy Primrose | native | annual | | Camissonia refracta | Evening-primrose | native | annual | | Camissonia walkeri ssp. torilis | Rock Primrose | native | annual | | Epilobium ciliatum ssp. ciliatum | Valley Epilobium | native | perennial herb | | Oenothera caespitosa ssp. crinita | Limestone Evening-primrose | native | perennial herb | | Oenothera caespitosa ssp. marginata | Evening-primrose | native | perennial herb | | Oenothera californica ssp. avita | Evening primrose Evening-primrose | native | perennial herb | | Oenothera deltoides | Birdcage Primrose | native | biennial | | Oenothera primiveris | Yellow Evening-primrose | native | annual | | Genomera primiveris | Tenow Evening-printiose | native | amiuai | | ORCHIDACEAE Enimatic giggates | Stream Orchid | native | narannial harb | | Epipactis gigantea | Stream Orcnid | nauve | perennial herb | | OROBANCHACEAE | Draam Dana | meti | mana | | Orobanche cooperi ssp. cooperi | Broom Rape | native | perennial | | Orobanche fasciculata | Broom Rape | native | perennial | | OXALIDACEAE | | | | | Oxalis corniculata | Wood-sorrel | exotic | perennial herb | | PAPAVERACEAE | | | | | Argemone corymbosa | Prickley Poppy | native | perennial | | Argemone munita | Prickley Poppy | native | perennial | | Dicentra chrysantha * | Golden Ear-drops | native | perennial herb | | Eschscholzia glyptosperma | Desert Gold Poppy | native | annual | | Eschscholzia minutiflora ssp. covillei | Coville Gold Poppy | native | annual | | Eschscholzia minutiflora ssp. minutiflora | Little Gold Poppy | native | annual | | Platystemon californicus | Cream Cups | native | annual | | PHILIDELPHACEAE | | | | | Fendlerella utahensis * | Yerba Desierto | native | shrub | | Philadelphus microphyllus | Mockorange | native | shrub | | | | 1100170 | 5111 610 | | PLANTAGINACEAE Plantago major | Common Plantain | exotic | perennial herb | | Plantago major
Plantago ovata | Plantain | native | annual | | Plantago ovata
Plantago patagonica | Pursh Plantain | native | annual | | | | | | | POACEAE Achnatherum hymenoides | Indian Rice Grass | native | perennial | | Achnatherum occidentalis ssp. occidentalis | Needlegrass | native | perennial | | Achnatherum parishii | Needlegrass | native | perennial | | Achnatherum speciosum | Needlegrass | native | perennial | | Acnnainerum speciosum
Agrostis stolonifera var. stolonifera | Redtop | native | perennial | | Agrostis stotonijera vat. stotonijera
Aristida purpurea var. fendleriana | Fendler Three-awn | native | perennial | | | Reverchon Three-awn | | - | | Aristida purpurea var. nealleyi | | native | perennial | | Bouteloua barbata var. barbata | Six Weeks Gramma Grass | native | annual | | Bromus arizonicus | Arizona Brome | native | annual | | Bromus carinatus var. carinatus | California Brome | native | perennial | | Bromus catharticus | Rescue Grass | exotic | annual | | Bromus ciliatus | Fringed Brome | exotic | annual | | Bromus diandrus | Ripgut | exotic | annual | | Scientific Name | Common Name | Native
or Exotic | Life Forn | |--|---------------------------------|---------------------|------------------| | Bromus madritensis ssp. rubens | Foxtail Chess | exotic | annual | | Bromus tectorum | Downy Chess | exotic | annual | | Bromus trinii | Chilean Chess | exotic | annual | | Cynodon dactylon | Burmuda Grass | exotic | perennial | | Distichlis spicata | Saltgrass | native | perennial | | Elymus elymoides ssp. elymoides | Squirreltail | native | perennial | | Elymus multisetus | Big Squirreltail | native | perennial | | Erioneuron pulchellum | Fluffgrass | native | perennial | | Hordeum brachyantherum ssp. californicaum | Barley | exotic | perennial | | Hordeum murinum ssp. leporinum | Wild Barley | exotic | annual | | Leymus cinereus | Ashy Wildrye | native | perennial | | Leymus cincreus
Leymus condensatus * | Big Wildrye | native | perennial | | Leymus triticoides | Creeping Wildrye | native | perennial | | | Tall Melica | native | | | Melica frutescens | Small-flowered Melica | | perennial | | Melica imperfecta | | native | perennial | | Melica stricta | Rock Melicgrass | native | perennial | | Muhlenbergia asperifolia | Mist Grass | native | perennial | | Muhlenbergia sp. * | Mat Muhly | native | perennial | | Muhlenbergia porteri | Bush Muhly | native | perennial | | Muhlenbergia rigens | Deergrass | native | perennial | | Paspalum dialatum | Dallis Grass | exotic | perennia | | Paspalum distichum |
Ditch Grass | native | perennia | | Phragmites australis | Common Reed | native | perennia | | Pleuraphis jamesii | James Galleta Grass | native | perennial | | Pleurophis rigida | Galleta Grass | native | perennia | | Poa fendleriana ssp. longiligula * | Longtongue Mutton Grass | native | perennia | | Poa secunda ssp. secunda | Pine Bluegrass | native | perennia | | Polypogon monspelliensis | Rabbitfoot Grass | exotic | annual | | Schismus arabicus | Split Grass | exotic | annual | | Schismus barbatus | Split Grass | exotic | annual | | Sporobolus airoides | Alkali Sacaton | native | perennia | | Sporobolus flexuosus | Mesa Dropseed | exotic | perennial | | Vulpia microstachys var. pauciflora | Pacific Fescue | native | annual | | Vulpia octoflora var. octoflora | Six-weeks Fescue | native | annual | | Vulpia myuros var. megalura | Rattail Fescue | native | annual | | POLEMONIACEAE | | | | | Eriastrum densifolium ssp. mohavense | Wooly Star | native | perennial | | Eriastrum diffusum | Wooly Star | native | annual | | Eriastrum eremicum ssp. eremicum | Wooly Star | native | annual | | Eriastrum sparsiflorum | Wooly Star | native | annual | | Eriastrum wilcoxii * | Wooly Star | native | annual | | Gilia aliquanta ssp. aliquanta | Puffed-calyx Gilia | native | annual | | Gilia brecciarum ssp. brecciarum | Nevada Small Gilia | native | annual | | Gilia brecciarum ssp. neglecta | Inyokern Gilia | native | annual | | Gilia brecciarum ssp. neglecta (ssp. argusana) | Argus Gilia | native | annual | | Gilia cana ssp. cana | Showy Gilia | native | annual | | Gilia cana ssp. cana (G. latiflora ssp. cosana) | Coso Broad-flowered Gilia | native | annual | | Gilia cana ssp. speciosa * | Showy Gilia | native | annual | | Gilia cana ssp. triceps | Showy Gilia | native | annual | | Gilia filiformis | Thread-stemmed Gilia | native | annual | | Gilia hutchinsifolia | Pale Gilia | native | annual | | Gilia latiflora ssp. elongata | Broad-flowered Gilia | native | annual | | Gilia latiflora ssp. etongala
Gilia latiflora ssp. latiflora (ssp. excellens) | Broad-flowered Gilia | native | annual | | Gitta tatifiora ssp. tatifiora (ssp. excellens)
Gilia latifolia | Holly Gilia | native | annual | | Gitta tanjona
Gilia leptomeria | Great Basin Gilia, Sand Gilia | native | annual | | | Oleat Dasiii Ollia, Saliu Ollia | | _ | | | Scrub Gilia | nativa | annual | | Gilia malior
Gilia micromeria | Scrub Gilia
Gilia | native
native | annual
annual | | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|--------------------------|---------------------|--------------| | Gilia modocensis | Modoc Gilia | native | annual | | Gilia ochroleuca ssp. ochroleuca | Gilia | native | annual | | Gilia opthalmoides [*] | Pinyon Gilia | native | annual | | Gilia scopulorum | Rock Gilia | native | annual | | Gilia sinuata | Gilia | native | annual | | Gilia stellata | Gilia | native | annual | | Gilia transmontana | Gilia | native | annual | | Gilia triodon * | Toothed Gilia | native | annual | | Ipomopsis polycladon | Ipomopsis | native | annual | | Langloisia setosisima ssp. punctata | Spotted Langloisia | native | annual | | Leptodactylon pungens | Prickly Phlox | native | subshrub | | Linanthus arenicola | Sand Linanthus | native | annual | | Linanthus airencota Linanthus aureus | Golden Linanthus | native | annual | | Linanthus dureus - ssp. dureus
Linanthus bigelovii | Linanthus | native | annual | | Linaninus digelovii
Linanthus ciliatus * | Whisker Brush | native | | | | | | annual | | Linanthus dichotomus | Evening Snow | native | annual | | Linanthus parryae | Sand Blossoms | native | annual | | Loeseliastrum matthewsii | Desert Calico | native | annual | | Loeseliastrum schottii | Sunbonnets | native | annual | | Phlox gracilis | Annual Phlox | native | annual | | Phlox stansburyi | Phlox | native | perennial | | POLYGONACEAE | | | | | Centrostegia thurberi | Red Triangles | native | annual | | Chorizanthe brevicornu ssp. brevicornu | Brittle Spine Plant | native | annual | | Chorizanthe rigida | Rigid Spine Plant | native | annual | | Chorizanthe watsonii | Spine Plant | native | annual | | Chorizanthe xantii var. xantii * | Spine Plant | native | annual | | Eriogonum angulosum | Angle-stemmed Buckwheat | native | annual | | Eriogonum baileyi var. baileyi | Bailey Buckwheat | native | annual | | Eriogonum brachyanthum | Yellow Buckwheat | native | annual | | Eriogonum brachypodum | Tecopa Skeleton Weed | native | annual | | Eriogonum davidsonii * | Heerman Buckwheat | native | annual | | Eriogonum deflexum var. baratum | Tall Skeleton Weed | native | annual | | Eriogonum deflexum var. deflexum | Skeleton Weed | native | annual | | Eriogonum fasciculatum ssp. polifolium | California Buckwheat | native | shrub | | Eriogonum glandulosum * | Pink Mist | native | annual | | Eriogonum gracillimum | Slender Buckwheat | native | annual | | Eriogonum heermannii var. argense | Heerman Buckwheat | native | perennial | | Eriogonum inflatum var. inflatum | Desert Trumpet | native | perennial | | Eriogonum kennedyi var. purpusii | Kennedy Mojave Buckwheat | native | shrub | | Eriogonum maculatum | Spotted Buckwheat | native | annual | | Eriogonum microthecum var. laxiflorum | Buckwheat | native | shrub | | Eriogonum mohavense | Mojave Buckwheat | native | annual | | Eriogonum nidularium | Whisk Broom Buckwheat | native | annual | | Eriogonum nudum var. nudum | Nude Buckwheat | native | perennial he | | Eriogonum nudum var. westonii | Cinder Nude Buckwheat | native | perennial he | | Eriogonum ovalifolium var. ovalifolium * | Oval-leaved Buckwheat | native | perennial he | | Eriogonum ovanjonum van ovanjonum
Eriogonum palmerianum * | Buckwheat | native | annual | | Eriogonum paimerianum
Eriogonum panamintense (ssp. mensicola) | | | | | | Pinyon Mesa Buckwheat | native | perennial he | | Eriogonum panamintense (ssp. panamintense) | Panamint Buckwheat | native | perennial | | Eriogonum plumatella | Plume Buckwheat | native | perennial | | Eriogonum pusillum | Yellow Turbans | native | annual | | Eriogonum reniforme | Kidney-leaved Buckwheat | native | annual | | Eriogonum rixfordii | Pagoda Buckwheat | native | annual | | Eriogonum saxatile | Rock Buckwheat | native | perennial he | | Eriogonum spergulinum var. reddingianum | Buckwheat | native | annual | | Eriogonum trichopes var. hooveri | Little Trumpet | native | annual | | Eriogonum umbellatum var. nevadense | Sulpher Buckwheat | native | subshrub | | Scientific Name | Common Name | Native
or Exotic | Life Form | |--|--------------------------------|---------------------|----------------------| | Eriogonum umbellatum var. subaridum | Sulpher Buckwheat | native | subshrub | | Eriogonum viridescens | Buckwheat | native | annual | | Eriogonum writuescens
Eriogonum wrightii var. subscaposum | Wright Buckwheat | native | | | | | | perennial | | Mucronea perfoliata | Perfoliate Spineflower | native | annual | | Oxytheca dendroidea | Fine Oxytheca | native | annual | | Oxytheca perfoliata | Saucer Plant | native | annual | | Polygonum arenastrum | Common Knotweed | exotic | annual | | Pterostegia drymarioides | Pterostegia | native | annual | | Rumex crispus | Curly Dock | exotic | biennial | | Rumex hymenoseplas | Canaigre, Wild Rhubarb | native | perennial | | Rumex salicifolius var. denticulatus | Willow Dock | native | perennial | | PORTULACACEAE | | | | | Calandrinia ciliata | Calandrinia | native | annual | | Calyptridium monandrum | Sand Cress | native | annual | | Calyptridium parryi var. nevadense * | Pussy Paws | native | annual | | | Miner's Lettuce | native | | | Claytonia parviflora (rubra) | Miller 8 Lettuce | nauve | annual | | POTAMOGETONACEAE | C11 D 1 | ,• | | | Potamogeton pusillus | Small Pondweed | native | perennial | | POLYGONACEAE | | | | | Aquilegia shockleyi | Shockley's Columbine | native | perenial herb | | Clematis ligusticifolia | Virgin's Bower | native | perennial | | Delphinium parishii ssp. parishii | Larkspur | native | perennial | | Ranunculus cymbalaria var. saximontanus | Buttercup | native | perennial | | RESEDACEAE | | | | | Oligomeris linifolia | Mignonette | native | annual | | RHAMNACEAE | | | | | Ceanothus greggii var. vestitus | Buckbrush | native | shrub | | Amelanchier utahensis | Service-berry | native | shrub | | Cercocarpus intricatus | Little Mahogany | native | shrub | | ROSACEAE | | | | | | Fern Bush | native | shrub | | Chamaebatiaria millefolium | | | 2 | | Coleogyne ramosissima | Blackbush | native | shrub | | Holodiscus microphyllus | Small-leaved Cream Bush | native | shrub | | Horkeliella congdonis | Horkeliella | native | perennial her | | Prunus andersonii | Desert Peach | native | shrub | | Prunus fasciculata var. fasiculata | Desert Almond | native | shrub | | Purshia mexicana var. stansburiana | Cliffrose | native | shrub | | Purshia tridentata var. glandulosa | Bitterbrush | native | shrub | | Rosa woodsii var. ultramontana | Wild Rose | native | shrub | | RUBIACEAE | | | | | Galium aparine | Catchweed Bedstraw | native | annual | | Galium argense | Argus Bedstraw | native | subshrub | | Galium argense
Galium hilendiae ssp. hilendiae | Bristly Bedstraw | native | Psubshrub | | * | | | | | Galium matthewsii
Galium stellatum var. eremicum | Bushy Bedstraw Desert Bedstraw | native
native | subshrub
subshrub | | | | | | | RUTACEAE
Thamnosma montana | Turpentine Bush | native | subshrub | | | | | 340011140 | | SALICACEAE
Populus fremontii ssp. fremontii | Fremont Cottonwood | native | traa | | Populus fremontii 8sp. fremontii
Salix exigua | Narrow-leaved Willow | native | tree
tree | | NULLY O'VICELO | Nation/-leaved Willow | native | Tree | | Co. A.C. N. | C | Native | T'e B | |--|---------------------------
-----------|----------------| | Scientific Name | Common Name | or Exotic | Life Form | | Salix laevigata | Red Willow | native | tree | | Salix lasiolepis | Arroyo Willow | native | tree | | Salix lucida ssp. lasiandra | Yellow Willow | native | tree | | SAXIFRAGACEAE | | | | | Heuchera rubescens var. alpicola | Alumroot | native | perennial herb | | SCROPHULARIACEAE | | | | | Antirrhinum coulterianum * | Coulter Snapdragon | native | annual | | Antirrhinum filipes | Twining Snapdragon | native | annual | | Antirrhinum kingii | Least Snapdragon | native | annual | | Castilleja angustifolia | Desert Indian Paintbrush | native | perennial | | Castilleja exserta ssp. exserta | Purple Owl's Clover | native | annual | | Castilleja linariifolia | Long-leaved Paintbrush | native | perennial | | Collinsia callosa | Granite Collinsia | native | annual | | Cordylanthus eremicus ssp. eremicus | Panamint Bird's-beak | native | annual | | Cordylanthus kingii ssp. helleri * | Bird's-beak | native | annual | | Keckiella breviflora var. breviflora | Bush Penstemon | native | shrub | | Keckiella rothrockii var. rothrockii | Bush Penstemon | native | shrub | | Mimulus bigelovii | Monkey Flower | native | annual | | Mimulus cardinalis | Monkey Flower | native | perennial herb | | Mimulus guttatus | Monkey Flower | native | biennial | | Mimulus pilosus | Monkey Flower | native | annual | | Mimulus rubellus | Monkey Flower | native | annual | | Mohavea confertiflora | Mojave Ghost Flower | native | annual | | Penstemon fruticiformis var. fruticiformis | Desert Mountain Penstemon | native | subshrub | | Penstemon incertus | Western Desert Penstemon | native | subshrub | | Penstemon monoensis * | Mono Penstemon | native | perennial herb | | Penstemon palmeri var. palmeri | Palmer Penstemon | native | subshrub | | Penstemon patens * | Owens Valley Penstemon | native | perennial herb | | Penstemon rostriflorus | Penstemon | native | perennial herb | | Penstemon speciosus | Showy Penstemon | native | perennial herb | | Scrophularia desertorum | Figwort | native | perennial herb | | SOLANACEAE | | | | | Datura wrightii | Jimson Weed | native | perennial | | Lycium andersonii | Anderson Thornbush | native | shrub | | Lycium cooperi | Peach Thorn | native | shrub | | Nicotiana attenuata | Coyote Tobacco | native | annual | | Nicotiana obtusifolia | Desert Tobacco | native | perennial herb | | Physalis crassifolia | Ground Cherry | native | perennial herb | | Solanum americanum | Nightshade | exotic | perennial herb | | TAMMARICAEAE | | | | | Tamarix aphylla | Athel | exotic | tree | | Tamarix parviflora | French Tamarisk | exotic | tree | | Tamarix ramosissima | Salt Cedar | exotic | tree | | ТУРНАСЕАЕ | | | | | Typha domingensis | Southern Catttail | native | perennial | | URTICACEAE | | | | | Parietaria hespera var. hespera | Parietaria | native | annual | | Urtica dioica ssp. holosericea | Nettle | native | perennial | | VERBENACEAE | | | | | Verbena bracteata | Verbena | native | perennial herb | | | | | | | Scientific Name | Common Name | Native
or Exotic | Life Form | |---------------------------------------|-------------------|---------------------|----------------| | VIOLACEAE | Common Ivanic | of Exotic | Life Form | | Viola purpurea ssp. purpurea | Violet | native | perennial herb | | VISCACEAE
Arceuthobium divaricatum | Mistletoe | native | perennial | | VITACEAE | | | | | Vitis girdiana | Desert Wild Grape | native | perennial | | ZYGOPHYLLACEAE | | | | | Fagonia laevis * | Fagonia | native | annual | | Larrea tridentata | Creosote Bush | native | shrub | | Peganum harmala | North African Rue | exotic | perennial herb | $[\]hbox{\bf *-PLANTS~WITH~OLD,~UNCONFIRMED~OR~SUSPECT~RECORDS}$ # Table E-4 Amphibians and Reptiles of NAWS China Lake and Vicinity | Scientific Name | Common Name | |--|--| | Order Salientia (Frogs and Toads) | | | Family Bufonidae | | | Bufo boreas | Western Toad | | Hylidae | Hylid Frog | | Pseudaeris regilla | Pacific Tree-frog | | Out of The All Mark (To All) | | | Order Testudinata (Turtles) | | | Family Testudinidae | D | | Gopherus agassizii | Desert Tortoise | | Order Squamata (Lizards and Snakes) | | | Family Gekkonidae | | | Coleonyx variegatus | Western Banded Gecko | | Family Iguanidae | | | Disposaurus dorsalis | Desert Iguana | | Sauromalus obesus | Chuckwalla | | Callisaurus draconoides | Zebra-tailed Lizard | | Crotaphytus collaris | Collared Lizard | | Gambelia wislezennii | Leopard Lizard | | Sceloporus magister | Desert Spiny Lizard | | Sceloporus occidentalis | Western Fence Lizard | | Urosaurus graciosus | Long-tailed Brush Lizard | | Uta stansburiana | Side-blotched Lizard | | Phrynosoma platyrhinos | Desert Horned Lizard | | Family Xantusidae | | | Xantusia vigilis | Desert Night Lizard | | Family Skinkidae (Skinks) | • | | Eumeces gilberti | Gilbert's Skink | | Family Teidae | | | Cnemidophorus tigris | Western Whiptail | | Family Anguidae | The state of s | | Gerrhonotus panamintina | Panamint Alligator Lizard | | Family Boidae (Boas) | Tunumin Tinguior Biburu | | Lichanura trivirgata | Desert Rosy Boa | | Family Colubridae (Colubrids) | Descrit Rosy Bou | | Diadophis amabilis | Western Ring-necked Snake | | Phyllorhynchus decurtatus | Spotted leaf-nosed Snake | | Masticophis flagellum | Red Racer | | Masticophis taeniatus | Striped Whipsnake | | Masticophis taentatus
Salvadora hexalepis | Western Patch-nosed Snake | | Salvadora nexalepis
Arizona elegans | Glossy Snake | | Artzona etegans
Pituophis melanoleucus | Gopher Snake | | Lampropeltis getulus | Common King Snake | | Rhinocheilus lecontei | Long-nosed Snake | | Chionactis occipitalis | Western shovel-nosed Snake | | Hypsiglena torquata | Night Snake | | Family Viperidae | 1 Hant Onuke | | Scientific Name | Common Name | |---------------------|----------------------| | Crotalus cerastes | Sidewinder | | Crotalus mitchelli | Speckled Rattlesnake | | Crotalus scutulatus | Mojave Rattlesnake | # Table E-5 Birds of NAWS China Lake and Vicinity | Scientific Name | Common Name | | |----------------------------------|-----------------------------|--| | Loons (Gaviidae) | | | | Gavia immer | Common Loon | | | Grebes (Podicipedidae) | | | | Podilymbus podiceps | Pied-billed Grebe | | | Podiceps auritus | Horned Grebe | | | Podiceps nigricollis | Eared Grebe | | | Aechmophorus occidentalis | Western Grebe | | | Aechmophorus clarkii | Clark's Grebe | | | Pelicans (Pelicanidae) | | | | Pelecanus erythrorhynchos | American White Pelican | | | Pelecanus occidentalis | Brown Pelican | | | Cormorants (Phalacrocoracidae) | | | | Phalacrocorax auritus | Double-crested Cormorant | | | Bitterns & Herons (Ardeidae) | | | | Botaurus lintiginosus | American Bittern | | | Ixobrychus exilis | Least Bittern | | | Ardea herodias | Great Blue Heron | | | Casmerodius albus | Great Egret | | | Egretta thula | Snowy Egret | | | Bubulcus ibis | Cattle Egret | | | Butorides virescens | Green Heron | | | Nycticorax nycticorax | Black-crowned Night Heron | | | Plegadis chihi | White-faced Ibis | | | Ajaja ajaja | Roseate Spoonbill | | | Swans, Geese, & Ducks (Anatidae) | | | | Cygnus columbianus | Tundra Swan | | | Anser albifrons | Greater White-fronted Goose | | | Chen caerulescens | Snow Goose | | | Chen rossii | Ross' Goose | | | Branta bernicla | Brant | | | Branta canadensis | Canada Goose | | | Aix sponsa | Wood Duck | | | Dendrocygna bicolor | Fulvous Whistling duck | | | Anas crecca | Green-winged Teal | | | Anas platyrhynchos | Mallard | | | Anas acuta | Northern Pintail | | | Anas discors | Blue-winged Teal | | | Anas cyanoptera | Cinnamon Teal | | | Anas clypeata | Northern Shovelor | | | Anas strepera | Gadwall | | | Anas clypeata. | Eurasian Wigeon | | | Anas americana | American Wigeon | | | Scientific Name | Common Name | |-------------------------|------------------------| |
Aythya valisineria | Canvasback | | Aythya americana | Redhead | | Aythya collaris | Ring-necked Duck | | Aythya marila | Greater Scaup | | Aythya affinis | Lesser Scaup | | Clangula hyemalis | Oldsquaw | | Melanitta perspicillata | Surf Scoter | | Bucephala clangula | Common Goldeneye | | Bucephala albeola | Bufflehead | | Lophodytes cucullatus | Hooded Merganser | | Mergus merganser | Common Merganser | | Mergus serrator | Red-breasted Merganser | | Oxyura jamaicensis | Ruddy Duck | #### American Vultures (Cathartidae) Cathartes aura Turkey Vulture #### Kites, Hawks, Osprey and Eagles (Accipitridae) Pandion haliaetus Osprey Elanus Leucurus White-tailed Kite Haliaeetus leucocephalus Bald Eagle Circus cyaneus Northern Harrier Sharp-shinned Hawk Accipiter striatus Cooper's Hawk Accipiter cooperii Buteo lineatus Red-shouldered Hawk Swainson's Hawk Buteo swainsoni Red-tailed Hawk Buteo jamaicensis Buteo regalis Ferruginous Hawk Buteo lagopus Rough-legged Hawk Aquila chrysaetos Golden Eagle #### Falcons (Falconidae) Falco sparverius American Kestrel Falco columbarius Merlin Falco peregrinusPeregrine FalconFalco mexicanusPrairie Falcon #### Partridges & Quail (Phasianidae) Alectrosi chukarChukar (I)Callipepla gambeliiGambel's QuailCallipepla californicaCalifornia QuailOreortyx pictusMountain Quail ### Rails, Gallinules, & Coots (Rallidae) Rallus limicola Virginia Rail Porzana carolina Sora Gallinula chloropusCommon MoorhenFulica americanaAmerican Coot #### Cranes (Gruidae) | Scientific Name | Common Name | | |--|------------------------|--| | Grus canadensis | Sandhill Crane | | | Plovers (Charadriidae) | | | | Pluvialis squatarola | Black-bellied Plover | | | Pluvialis dominica | American Golden Plover | | | Charadrius alexandrinus | Snowy Plover | | | Charadrius semipalmatus | Semipalmated Plover | | | Charadrius vociferus | Killdeer | | | Charadrius montanus | Mountain Plover | | | Stilts & Avocets (Recurvirostridae) | | | | Himantopus mexicanus | Black-necked Stilt | | | Recurvirostra americana | American Avocet | | | Sandpipers & Phaleropes (Scolopacidae) | | | | Tringa melanoleuca | Greater Yellowlegs | | | Tringa flavipes | Lesser Yellowlegs | | | Tringa solitaria | Solitary Sandpiper | | | Catoptrophorus semipalmatus | Willet | | | Heteroscelus incanus | Wandering Tattler | | | Actitis macularia | Spotted Sandpiper | | | Numenius phaeopus | Whimbrel | | | Numenius americanus | Long-billed Curlew | | | Limosa fedoa | Marbled Godwit | | | Arenaria interpres | Ruddy Turnstone | | | Arenaria melanocephala | Black Turnstone | | | Calidris canutus | Red Knot | | | Calidris alba | Sanderling | | | Calidris pusilla | Semipalmated Sandpiper | | | Calidris mauri | Western Sandpiper | | | Calidris minutilla | Least Sandpiper | | | Calidris bairdii | Baird's Sandpiper | | | Calidris melanotos | Pectoral Sandpiper | | | Calidris alpina | Dunlin | | | Calidris himantopus | Stilt Sandpiper | | | Philomachus pugnax | Ruff | | | Limnodromus griseus | Short-billed Dowitcher | | | Limnodromus scolopaceus | Long-billed Dowitcher | | | Gallinago gallinago | Common Snipe | | | Phalaropus tricolor | Wilson's Phalerope | | | Phalaropus lobatus | Red-necked Phalerope | | | Phalaropus fulicaria | Red Phalerope | | | Skuas, Gulls, & Terns (Laridae) | | | | Stercorarius pomarinus | Pomarine Jaeger | | | Stercorarius parasiticus | Parasitic Jaeger | | | Larus pipixcan | Franklin's Gull | | | Larus philadelphia | Bonaparte's Gull | | | Larus delawarensis | Ring-billed Gull | | | Larus californicus | California Gull | | | Scientific Name | Common Name | | |------------------------------|---------------------------|--| | Larus argentatus | Herring Gull | | | Rissa tridactyla | Black-legged Kittiwake | | | Xema sabinia | Sabine's Gull | | | Sterna caspia | Caspian Tern | | | Sterna hirundo | Common Tern | | | Sterna paradisaea | Arctic Tern | | | Sterna forsteri | Forster's Tern | | | Sterna antillarum | Least Tern | | | Childonias niger | Black Tern | | | Rynchops niger | Black Skimmer | | | Pigeons & Doves (Columbidae) | | | | Columba livia | Rock Dove (I) | | | Columba fasciata | Band-tailed Pigeon | | | Zenaida asiatica | White-winged Dove | | | Zenaida macroura | Mourning Dove | | | Columbina talpacoti | Ruddy Ground dove | | | Cuckoos (Cuculidae) | | | | Coccyzus americanus | Yellow-billed Cuckoo | | | Geococcyx californianus | Greater Roadrunner | | | Barn Owls (Tytonidae) | | | | Tyto alba | Barn Owl | | | Typical Owls (Strigidae) | | | | Otus flammeolus | Flammulated Owl | | | Bubo virginianus | Great Horned Owl | | | Speotyto cunicularia | Burrowing Owl | | | Asio otus | Long-eared Owl | | | Asio flammeus | Shorted-eared Owl | | | Aegolius acadicus | Northern Saw-whet Owl | | | Goatsuckers (Caprimulgidae) | | | | Chordeiles acutipennis | Lesser Nighthawk | | | Chordeiles minor | Common Nighthawk | | | Phalaenoptilus nuttallii | Common Poorwill | | | Swifts (Apodidae) | | | | Chaetura vauxi | Vaux's Swift | | | Aeronautes saxatalis | White-throated Swift | | | Hummingbirds (Trochilidae) | | | | Cynanthus latirostris | Broad-billed Hummingbird | | | Archilocus alexandri | Black-chinned Hummingbird | | | Calypte anna | Anna's Hummingbird | | | Calypte costae | Costa's Hummingbird | | | Stellula calliope | Calliope Hummingbird | | | Selasphorus rufus | Rufous Hummingbird | | | Selasphorus sasin | Allen's Hummingbird | | | Scientific Name | Common Name | | |----------------------------------|-------------------------------|--| | Kingfishers (Alcedinidae) | | | | Ceryle alcyon | Belted Kingfisher | | | Woodpeckers (Picidae) | | | | Melanerpes lewis | Lewis' Woodpecker | | | Aelanerpes formicivorus | Acorn Woodpecker | | | phyrapicus varius | Yellow-bellied Sapsucker | | | phyrapicus ruber | Red-breasted Sapsucker | | | icoides scalaris | Ladder-backed Woodpecker | | | Picoides nuttallii | Nuttalls Woodpecker | | | icoides pubescens | Downy Woodpecker | | | icoides villosus | Hairy Woodpecker | | | icoides albolarvatus | White-headed Woodpecker | | | | Northern Flicker | | | olaptes auratus | notulein Flicker | | | yrant Flycatchers (Tyranidae) | | | | ontopus borealis | Olive-sided Flycatcher | | | Contopus sordidulus | Western Wood Peewee | | | mpidonax traillii | Willow Flycatcher | | | mpidonax hammondii | Hammond's Flycatcher | | | mpidonax oberholseri | Dusky Flycatcher | | | mpidonax wrightii | Gray Flycatcher | | | mpidonax difficilis | Pacific-slope Flycatcher | | | yornis nigricans | Black Phoebe | | | ayornis saya | Say's Phoebe | | | yrocephalus rubinus | Vermilion Flycatcher | | | lyiarchus cinerascens | Ash-throated Flycatcher | | | yrannus vociferans | Cassin's Kingbird | | | yrannus verticalis | Western Kingbird | | | yrannus tyrannus | Eastern Kingbird | | | yrannus forficatus | Scissor-tailed Flycatcher | | | arks (Alaudidae) | | | | remophila alpestris | Horned Lark | | | wallows (Hirundinidae) | | | | rogne subis | Purple Martin | | | achycineta bicolor | Tree Swallow | | | achycineta thalassina | Violet-green Swallow | | | elgidopteryx serripennis | Northern Rough-winged Swallow | | | iparia riparia | Bank Swallow | | | Tirundo pyrrhonota | Cliff Swallow | | | firundo rustica | Barn Swallow | | | ays, Magpies, & Crows (Corvidae) | | | | yanocitta stelleri | Stellar's Jay | | | phelocoma coerulescens | Scrub Jay | | | Summarhinus angua carbalus | Dinyon Joy | | Pinyon Jay Clark's Nutcracker Gymnorhinus cyanocephalus Nucifraga columbiana Scientific NameCommon NamePica picaBlack-billed MagpieCorvus coraxCommon Raven Titmice (Paridae) Parus gambeliMountain ChickadeeParus inornatusPlain Titmouse Verdins (Remizidae) Auriparus flaviceps Verdin **Bushtits** (Aegithalidae) Psaltriparus minimus Bushtit **Nuthatches (Sittidae)** Sitta canadensisRed-breasted NuthatchSitta carolinensisWhite-breasted NuthatchSitta pygmaeaPygmy Nuthatch Creepers (Certhiidae) Certhia americana Brown Creeper Wrens (Troglodytidae) Campylorhynchus brunneicapillusCactus WrenSalpinctes obsoletusRock WrenCatherpes mexicanusCanyon WrenThryomanes bewickiiBewick's WrenTroglodytes aedonHouse WrenTroglodytes troglodytesWinter WrenCistothorus palustrisMarsh Wren Muscicapids (Muscicapidae) Kinglets & Gnatcatchers Regulus satrapaGolden-crowned KingletRegulus calendulaRuby-crowned KingletPolioptila caeruleaBlue-gray Gnatcatcher Solitaires & Thrushes Sialia mexicanaWestern BluebirdSialia currucoidesMountain BluebirdMyadestes townsendiTownsend's SolitaireCatharus ustulatusSwainson's ThrushCatharus guttatusHermit ThrushTurdus migratoriusAmerican RobinIxoreus naeviusVaried Thrush Mockingbirds & Thrashers (Mimidae) Mimus polyglottosNorthernMockingbirdOreoscoptes montanusSage ThrasherToxostoma redivivumCalifornia ThrasherToxostoma leconteiLeContes Thrasher | Scientific Name | Common Name | | |------------------------------------|-----------------------------|--| | Pipits (Motacillidae) | | | | Anthus cervinus | Red-throated Pipit | | | Anthus rubescens | American Pipit | | | Waxwings (Bombycillidae) | | | | Bombycilla garrulus | Bohemian Waxwing | | | Bombycilla cedorum | Cedar Waxwing | | | Silky Flycatchers (Ptilogonatidae) | | | | Phainopepla nitens | Phainopepla | | | Shrikes (Laniidae) | | | | Lanius excubitor | Northern Shrike | | | Lanius ludovicianus | Loggerhead Shrike | | | Starlings (Sturnidae) | | | | Sturnus vulgaris | European Starling (I) | | | Vireos (Vireonidae) | | | | Vireo griseus | White-eyed Vireo | | | Vireo bellii | Least Bell's Vireo | | | Vireo solitarius | Solitary Vireo | | | Vireo gilvus | Warbling Vireo | | | Emberizids (Emberizidae) | | | | Wood Warblers | | | | Vermivora celata | Orange-crowned Warbler | | | Vermivora ruficapilla | Nashville Warbler | | | Vermivora virginiae | Virginia's Warbler | | | Vermivora luciae | Lucy's Warbler | | | Dendroica petechia | Yellow Warbler | | | Dendroica magnolia | Magnolia Warbler | | | Dendroica caerulescens | Black-throated Blue Warbler | | | Dendroica
coronata | Yellow-rumped Warbler | | | Dendroica nigrescens | Black-throated Gray Warbler | | | Dendroica townsendi | Townsend's Warbler | | | | | | Hermit Warbler Blackpoll Warbler American Redstart Prothonotary Warbler Northern Waterthrush Hooded Warbler Wilson's Warbler Yellow-breasted Chat MacGillivray's Warbler Common Yellowthroat Black and White Warbler Palm Warbler Ovenbird Dendroica occidentalis Dendroica palmarum Dendroica striata Setophaga ruticilla Protonotaria citrea Seiurus aurocapillus Geothlypis trichas Wilsonia citrina Wilsonia pusilla Icteria virens Seiurus noveboracensis Oporornis tolmiei Mniotilta varia | Scientific Name | Common Name | |-------------------------------|-------------------------| | Tanagers | | | Piranga rubra | Summer Tanager | | Piranga ludoviciana | Western Tanager | | Grosbeaks & Buntings | | | Pheucticus ludovicianus | Rose-breasted Grosbeak | | Pheucticus melanocephalus | Black-headed Grosbeak | | Guiraca caerulea | Blue Grosbeak | | Passerina amoena | Lazuli Bunting | | Passerina cyanea | Indigo Bunting | | Towhees & Sparrows | | | Pipilo chlorurus | Green-tailed Towhee | | Pipilo erythropthalmus | Spotted Towhee | | Pipilo crissalis | California Towhee | | Spizella arborea | American Tree Sparrow | | Spizella passerina | Chipping Sparrow | | Spizella pallida | Clay-colored Sparrow | | Spizella breweri | Brewer's Sparrow | | Spizella atrogularis | Black-chinned Sparrow | | Pooecetes gramineus | Vesper Sparrow | | Chondestes grammacus | Lark Sparrow | | Amphispiza bilineata | Black-throated Sparrow | | Amphispiza belli | Sage Sparrow | | Passerculus sandwichensis | Savannah Sparrow | | Ammodramus savannarum | Grasshopper Sparrow | | Ammodramus leconteii | LeConte's Sparrow | | Passerella iliaca | Fox Sparrow | | Melospiza melodia | Song Sparrow | | Melospiza lincolnii | Lincoln's Sparrow | | Melospiza georgiana | Swamp Sparrow | | Zonotrichia albicollis | White-throated Sparrow | | Zonotrichia atricapilla | Golden-crowned Sparrow | | Zonotrichia leucophrys | White-crowned Sparrow | | Zonotrichia querula | Harris's Sparrow | | Junco hyemalis | Dark-eyed Junco | | Calcarius lapponicus | Lapland Longspur | | Blackbirds & Orioles | | | Dolichonyx oryzivorus | Bobolink | | Agelaius phoeniceus | Red-winged Blackbird | | Agelaius tricolor | Tricolored Blackbird | | Sturnella neglecta | Western Meadowlark | | Xanthocephalus xanthocephalus | Yellow-headed Blackbird | | Euphagus carolinus | Rusty Blackbird | | Euphagus cyanocephalus | Brewer's Blackbird | | Quiscalus mexicanus | Great-tailed Grackle | | Molothrus ater | Brown-headed Cowbird | | Icterus spurius | Orchard Oriole | | Icterus cucullatus | Hooded Oriole | | Scientific Name | Common Name | |----------------------------------|----------------------| | Icterus galbula | Northern Oriole | | Icterus parisorum | Scott's Oriole | | Old World Finches (Fringillidae) | | | Carpodacus purpureus | Purple Finch | | Carpodacus cassinii | Cassin's Finch | | Carpodacus mexicanus | House Finch | | Loxia curvirostra | Red Crossbill | | Carduelis pinus | Pine Siskin | | Carduelis psaltria | Lesser Goldfinch | | Carduelis lawrencei | Lawrence's Goldfinch | | Carduelis tristis | American Goldfinch | | Coccothraustes vespertinus | Evening Grosbeak | | Old World Sparrows (Passeridae) | | | Passer domesticus | House Sparrow (I) | Note: (I) Introduced Species ## Table E-6 Mammals of NAWS China Lake and Vicinity | Scientific Name | Common Name | |---------------------------|----------------------------| | Order Insectivora | | | Family Soricidae | | | Notiosorex crawfordi | Gray Shrew | | Order Chiroptera | | | Family Vespertilionidae | | | Myotis lucifugus | Little Brown Myotis | | Myotis volans | Long-legged Myotis | | Myotis thysanodes | Fringed Myotis | | Lasionycteris noctivagans | Silver-haired Bat* | | Myotis californicus | California Myotis | | Myotis yumanensis | Yuma Myotis* | | Myotis ciliolabrum | Small-footed Myotis | | Pipistrellus hesperus | Western Pipistrel | | Myotis volans | Hairy-winged Myotis* | | Myotis evotis | Long-eared Myotis* | | Euderma maculatum | Spotted Bat | | Antrozous pallidus | Pallid Bat | | Corynorhinus townsendii | Townsend's Big-eared Bat | | Lasiurus cinereus | Hoary Bat* | | Lasiurus blossevillii | Red Bat* | | Eptesicus fuscus | Big Brown Bat | | Family Molossidae | | | Tadarida brasiliensis | Mexican Free-tailed Bat | | Eumops perotis | Western Mastiff Bat | | Order Rodentia | | | Family Scuiridae | | | Spermophilus beecheyi | California Ground Squirrel | | Ammospermophilus leucurus | Antelope Ground Squirrel | | Spermophilus mohavensis | Mohave Ground Squirrel | | Eutamias panamintinus | Panamint Chipmunk | | Family Cricetidae | | | Reithrodontomys megalotis | Western Harvest Mouse | | Peromyscus maniculatus | Deer Mouse | | Peromyscus crinitus | Canyon Mouse | | Peromyscus eremicus | Cactus Mouse | | Peromyscus boylii | Brush Mouse | | Peromyscus truei | Pinyon Mouse | | Onychomys torridus | Southern Grasshopper Mouse | | Neotoma fuscipes | Dusky-footed Woodrat | | Neotoma lepida | Desert Woodrat | | Microtus sp. | Vole (species unknown) | | Family Geomyidae | | | Thomomys bottae | Botta Pocket Gopher | | Family Heteromyidae | | | Perognathus longimembris | Little Pocket Mouse | | Scientific Name | Common Name | | |--------------------------|--------------------------|--| | Perognathus penicillatus | Desert Pocket Mouse | | | Perognathus formosus | Long-tailed Pocket Mouse | | | Dipodomys merriami | Merriam Kangaroo Rat | | | Dipodomys microps | Great Basin Kangaroo Rat | | | Dipodomys panamintinus | Panamint Kangaroo Rat | | | Dipodomys deserti | Desert Kangaroo Rat | | | Family Erethizontidae | | | | Erethizon dorsatum | Porcupine | | | Order Carnivore | | | | Family Canidae | | | | Canis latrans | Coyote | | | Vulpes macrotis | Desert Kit Fox | | | Urocyon cinereoargenteus | Gray Fox | | | Family Fedlidae | | | | Lynx rufus | Bobcat | | | Felis concolor | Mountain Lion | | | Family Procyonidae | | | | Bassariscus astutus | Ringtail | | | Family Mustedlidae | | | | Taxidea taxus | Badger | | | Mephitis mephitis | Striped Skunk | | | Mustela frenata | Long-tailed weasel | | | Order Lagmorpha | | | | Family Leporidae | | | | Lepus californicus | Black-tailed hare | | | Sylvilagus audubonii | Desert cottontail | | | Order Perissodactyla | | | | Family Equidae | | | | Equus asinus | Feral Burro (I) | | | Equus caballus | Feral Horse (I) | | | Order Artiodactyla | | | | Family Cervidae | | | | Odocoileus hemionus | Mule Deer | | | Family Bovidae | | | | Ovis canadensis | Bighorn Sheep (R) | | *Species of potential occurrence on NAWS China Lake (I) Introduced Species Notes: (R)Reintroduced Species # United States Department of the Interior #### FISH AND WILDLIFE SERVICE Ecological Services Ventura Field Office 2493 Portola Road, Suite B Ventura, California 93003 June 27, 1995 Carolyn A. Shepherd Head, Environmental Project Office Public Works Department Department of the Navy China Lake Naval Weapons Station China Lake, California 93555-6001 Subject: Reinitiation of Formal Consultation for the Desert Tortoise Habitat Management Plan for the Naval Air Weapons Station, China Lake, California (5090 Ser 823EOOD C8305) (1-8-95-F-30R) ## Dear Ms. Shepherd: By letter, dated March 27, 1995, and received by us on March 30, 1995, you requested reinitiation of formal consultation with the Fish and Wildlife Service (Service), pursuant to section 7 of the Endangered Species Act of 1973, as amended (Act), regarding the referenced Management Plan. Your request was made specifically to evaluate the impacts that the Naval Air Weapons Station's (Station) Desert Tortoise Habitat Management Plan (Management Plan) may have on critical habitat designated for the desert tortoise (Gopherus agassizii), a federally listed threatened species. This biological opinion supersedes the non-jeopardy biological opinion on the Management Plan issued on December 3, 1992 (Service file no. 1-6-92-F-60). This biological opinion was prepared using information: contained in your original request for consultation to the Service in 1992; obtained during informal consultation between our staffs; and in our files. ## **Biological Opinion** It is the opinion of the Service that the proposed action is not likely to jeopardize the continued existence of the desert tortoise or adversely modify critical habitat for the desert tortoise. # Description of the Proposed Action The Navy proposes to continue implementation of the Station's Management Plan and administration of the Desert Tortoise Management Area established following issuance of the Service's 1992 non-jeopardy opinion on the Management Plan. The Station occupies 1,095,680 acres in two discrete units within Kern, Inyo, and San Bernardino Counties (Kiva et al. 1991) (see Service, 1992 for maps). The north ranges are located immediately north of the residential areas of China Lake and the City of Ridgecrest. The southern ranges are approximately 20 miles southeast of China Lake. The mission of the Station is to provide, operate, and maintain base support services for both tenant and transient organizations at China Lake, California (Navy 1992). The Station is a primary site for the Navy to research, develop, test, and evaluate missile weapons systems and electronic warfare simulation (Kiva et al. 1991). Other activities include landing of planes at back-country locations, training of paratroops, and bombing of stationary targets in the Superior Valley portion of the southern ranges. The high visibility resulting from clean air, open air space free of civilian and commercial aircraft, and seclusion make the Station a suitable site for these activities. Some activities, such as bombing at the Superior Valley range, are located at the Station on a permanent basis and occur regularly. However, the Station also hosts many Department of Defense units and private contractors from around the nation
that require the temporary use of training or testing areas with the physical attributes found at China Lake. Such programs may occur for only a short period of time with little prior notice given to the Station. In the latter case, the Station's Environmental Project Office is required to provide guidance and support in ensuring that environmental constraints are addressed during the temporary activities. In cases where the desert tortoise could be adversely affected, the short turn-around time required by the transient users conflicts with the longer time frames needed by the Service to process section 7 consultations. As a result, Environmental Project Office and Service staff developed a programmatic approach to project review that would be consistent with section 7 guidelines and at the same time could serve as a management plan to benefit desert tortoises at the Station. The Station's Management Plan provides guidelines for project review, standard mitigation measures, and designation of approximately 200,000 acres of the southern ranges as a management area for desert tortoises. For a detailed account of the measures proposed by the Navy see the Service's 1992 biological opinion. # Effects of the Proposed Project on the Listed Species # **Species Account** The desert tortoise is a large, herbivorous reptile found in portions of the California, Arizona, Nevada, and Utah deserts. It also occurs in Sonora and Sinaloa, Mexico. In California, the desert tortoise occurs primarily within the creosote, shadscale, and Joshua tree series of Mojave desertscrub, and the lower Colorado River Valley subdivision of Sonoran desertscrub. Optimal habitat has been characterized as creosote bush scrub in which precipitation ranges from two to eight inches, diversity of perennial plants is relatively high, and production of ephemerals is high (Luckenbach 1982, Turner and Brown 1982, Turner 1982, and Schamberger and Turner 1986). Soils must be friable enough for digging of burrows, but firm enough so that burrows do not collapse. In California, desert tortoises are typically associated with gravelly flats or sandy soils with some clay, but are occasionally found in windblown sand or in rocky terrain (Luckenbach 1982). Live desert tortoises have been found in the California desert from below sea level to an elevation of 7,300 feet, but the most favorable habitat occurs at elevations of about 1,000 to 3,000 feet (Luckenbach 1982, Schamberger and Turner 1986). Desert tortoises are most active in California during the spring and early summer when annual plants are most common. Additional activity occurs during warmer fall months and occasionally after summer rain storms. Desert tortoises spend the remainder of the year in burrows, escaping the extreme conditions of the desert. Further information on the range, biology, and ecology of the desert tortoise can be found in Burge (1978), Burge and Bradley (1976), Hovik and Hardenbrook (1989), Luckenbach (1982), Weinstein et al. (1987), and U.S. Fish and Wildlife Service (1994). On August 4, 1989, the Service published an emergency rule listing the Mojave population of the desert tortoise as endangered. In its final rule, dated April 2, 1990, the Service determined the Mojave population of the desert tortoise to be threatened. The Service designated critical habitat for the desert tortoise in portions of California, Nevada, Arizona, and Utah in a final rule, published February 8, 1994. A final recovery plan for the desert tortoise was published by the Service in June, 1994. The recovery plan is the basis and key strategy for recovery and delisting of the desert tortoise (Service 1994). The plan divides the range of the desert tortoise into six distinct population segments or recovery units and recommends establishment of 14 desert wildlife management areas throughout the recovery units. Within each desert wildlife management area, the recovery plan recommends implementation of reserve level protection of desert tortoise populations and habitat, while maintaining and protecting other sensitive species and ecosystem functions. As part of the actions needed to accomplish recovery, land management within all desert wildlife management areas should restrict human activities that negatively affect desert tortoises (Service 1994). A portion of the Station's Desert Tortoise Management Area lies within the Superior-Cronese Critical Habitat Unit (CHU), one of four CHUs designated in the Western Mojave Recovery Unit. CHUs and recovery units as defined in the final rule designating critical habitat for the desert tortoise were patterned after the desert wildlife management area and recovery unit concepts in the recovery plan. The Western Mojave Recovery Unit consists of approximately 4,753,000 acres, located entirely in California. Vegetation within this recovery unit is characterized by creosote bush scrub, big galleta-scrub steppe, desert needlegrass scrub-steppe, and blackbrush scrub (in higher elevations). Topography is varied, with flats, valleys, alluvial fans, washes, and rocky slopes. The Superior-Cronese CHU, covers approximately 766,900 acres in San Bernardino County, California. Regulations found at 50 CFR § 402.02 define destruction or adverse modification of critical habitat as a direct or indirect alteration that appreciably diminishes the value of critical habitat for both the survival and recovery of a listed species. Such alterations include, but are not limited to, alterations adversely modifying any of those physical or biological features (referred to as the primary constituent elements [50 CFR § 424.12]) that were the basis for determining the habitat to be critical. In the final rule designating desert tortoise critical habitat, the Service determined that desert tortoise habitat consists of the following primary constituent elements: (1) sufficient space to support viable populations within each of the six Recovery Units and provide for movements, dispersal, and gene flow; (2) sufficient quantity and quality of forage species and the proper soil conditions to provide for the growth of such species; (3) suitable substrates for burrowing, nesting, and overwintering; (4) burrows, caliche caves, and other sheltersites; (5) sufficient vegetation for shelter from temperature extremes and predators; and (6) habitat protected from disturbance and human-caused mortality (59 FR 5820). Joshua tree woodland, creosote bush scrub, and saltbush scrub communities are the most common plant assemblages within the Station. The most common species found within these communities are Joshua trees (Yucca brevifolia), creosote bush (Larrea tridentata), and bursage (Ambrosia dumosa), and saltbush (Atriplex spp.), respectively. A large portion of the North Range of China Lake is at higher elevations than are generally occupied by desert tortoises. Additionally, a large playa which, because of its fine soils and absence of shrub cover does not support desert tortoises, occurs within the southern part of the North Range. A discussion of the density and distribution of desert tortoises within the Station can be found in the original biological opinion for the Management Plan (Service 1992). # Analysis of Impacts As noted in the original biological opinion for the Management Plan, numerous activities that the Navy undertakes at the Station have the potential to take desert tortoises through mortality, injury, or harassment and to disturb or eliminate desert tortoise habitat. These activities include construction of new facilities, testing of weapons and electronic warfare systems, use and maintenance of roads and utilities, bombing practice, and miscellaneous other activities. The Navy's Management Plan for the Station includes measures to minimize both the likelihood for take of individual desert tortoises and the effects of mission-related activities on desert tortoise habitat. Key to implementation of the Management Plan is oversight by the Station's Environmental Project Office of a Desert Tortoise Management Area covering approximately 200,000 acres of the Station. As an incentive for project planners to minimize habitat loss or disturbance in this area, under the Management Plan, the maximum amount of disturbance associated with any given action will not exceed 2.5 acres without triggering an individual formal consultation. Cumulative impacts of the Management Plan are addressed through the stipulation that no more than five percent of the planning area could be developed or disturbed on a long-term basis without reinitiation of formal consultation. The effectiveness of the Management Plan is exhibited by the impact of activities conducted within the planning area since its inception. In the 1993 annual report of actions within the planning area, the Station's Environmental Project Office noted that of 1200 projects reviewed, only 27 were proposed in or near desert tortoise habitat (Station 1993). The Environmental Project Office successfully sited 22 of the 27 projects in previously disturbed areas while the remaining five projects proceeded under the guidance provided in the Management Plan. For the 1993 reporting period, two acres of desert tortoise habitat were eliminated and two acres were disturbed (Station 1993). At issuance of the original biological opinion on the Management Plan, the Station had removed almost 8,000 feral burros from its lands and installed over 11 miles of fence to exclude trespass livestock grazing from the south range. Under the Management Plan, the Station would continue these efforts and to pursue additional surveys of desert tortoise habitat, research, and educational programs on the desert tortoise and other biological resources of the desert. The Service believes that the impacts described above resulting from implementation of the Management Plan will not jeopardize the continued existence of the desert tortoise or adversely modify its critical habitat. We
present this conclusion for the following reasons: - 1. The Navy's Management Plan includes mitigation measures which would reduce the take of individual desert tortoises and their habitat. - 2. The impacts that would result from continued implementation of the Management Plan would generally disturb small amounts of land over a large area and would not result in fragmentation of desert tortoise habitat. - 3. The establishment by the Navy of an approximately 200,000-acre area to be managed for the desert tortoise furthers recovery efforts in the western Mojave Desert. # Cumulative Effects Cumulative effects are those impacts of future State and private actions that are reasonably certain to occur in the project area. Future Federal actions will be subject to the consultation requirements established in section 7 of the Act and, therefore, are not considered cumulative to the proposed project. Many of the actions that are reasonably expected to occur within the vicinity of the project will be subject to section 7 consultations, because large portions of the desert consist of Federal lands. Numerous unauthorized actions on both Federal and non-Federal lands, such as collection and vandalism of desert tortoises and off-highway vehicle use, will continue to degrade desert tortoise populations and their habitat, particularly in areas that receive large amounts of recreational use. The Service has contacted the counties of San Bernardino, Kern, Riverside, Inyo, and Los Angeles (and the incorporated areas within the desert) regarding the listing of the desert tortoise and its implications for city- and county-permitted activities. Many cities within the range of the desert tortoise in San Bernardino, Los Angeles, and Kern counties have expressed interest in obtaining a section 10(a)(1)(B) incidental take permit from the Service. Regional planning efforts, such as the West Mojave Coordinated Management Plan, could serve as model habitat conservation plans for local governments. Cumulative impacts of future State and private projects will be addressed in regional plans, such as this, and in the section 10(a)(1)(B) incidental take permit process. The measures being developed by the Bureau of Land Management and other participating agencies in the Western Mojave Coordinated Management Plan are likely to be with compatible with management prescriptions specified in the Station's Desert Tortoise Management Plan. # Incidental Take Section 9 of the Act prohibits the take of listed species without special exemption. Taking is defined as harassing, harming, pursuing, hunting, shooting, wounding, killing, trapping, capturing, collecting, or attempting to engage in any such conduct. Harm is further defined to include significant habitat modification or degradation that results in death or injury to listed species by significantly impairing essential behavior patterns, including breeding, feeding, or sheltering. Under the terms of sections 7(b)(4) and 7(o)(2) of the Act, taking that is incidental to and not intended as part of the agency action is not considered to be prohibited taking under the Act provided that such taking is in compliance with this incidental take statement. The measures described as reasonable and prudent measures and terms and conditions in this biological opinion are nondiscretionary, and must be undertaken by the agency or made a binding condition of any grant or permit, as appropriate. This biological opinion anticipates the following forms of take which would be associated with implementation of the reasonable and prudent measures: - 1. Two (2) desert tortoises per year in the form of direct mortality during implementation of the Management Plan. - 2. A total of forty (40) desert tortoises in the form of direct mortality during implementation of the Management Plan. - 3. Ten (10) desert tortoises per year in the form of harassment through the excavation of burrows occupied by desert tortoises and the removal of desert tortoises found above ground in project areas during work and training activities. This biological opinion does not authorize any form of take that is not incidental to implementation of the Desert Tortoise Management Plan at the Station, China Lake. Implementation of the plan is considered to include all activities that meet the criteria as established by the Navy in its plan and the Service in this biological opinion. If the incidental take authorized by this biological opinion is met, the Navy shall immediately notify the Service in writing. If the incidental take authorized by this biological opinion is exceeded, the Navy shall immediately cease the activity resulting in the take and shall reinitiate formal consultation with the Service. # Reasonable and Prudent Measures The Service believes that the following reasonable and prudent measures are necessary and appropriate to minimize the incidental taking authorized by this biological opinion: - 1. Worker education programs and well-defined operational procedures shall be implemented to avoid the take of desert tortoises and minimize loss of their habitat implementation of the Desert Tortoise Management Plan. - 2. Take of desert tortoises, through injury or death due to the straying of vehicles or equipment beyond project areas, shall be reduced through establishment of clearly defined work areas. - 3. Take of desert tortoises, through injury or death, found within proposed project areas shall be reduced through the removal of these animals to safe, undisturbed areas adjacent to project sites. - 4. Attraction of common ravens and other potential tortoise predators to project areas shall be reduced to the maximum extent possible. - 5. The Station shall continue to manage for the benefit of desert tortoises the approximately 200,000 acres within the Station as described in the original biological opinion for the Management Plan. # Terms and Conditions To be exempt from the prohibitions of section 9 of the Act, the Navy is responsible for compliance with the following terms and conditions, which implement the reasonable and prudent measures described above. With the exception of updating reference to handling protocols and ensuring that wording reflects current conditions, the terms and conditions reiterate those presented in the Service's 1992 biological opinion on the Management Plan. They are included here to avoid the necessity of referring to another document and to minimize any confusion that could arise when two documents are involved. Terms and conditions 1a, 1f, 1h, 1i, 1j, 1l, 1m, 2, 5, and 6, are established to implement reasonable and prudent measure 1. Terms and conditions 1b and 1e are established to implement reasonable and prudent measure 2. Terms and conditions 1c, 1d, 1k, and 4 are established to implement reasonable and prudent measure 3. Term and condition 3 is established to implement reasonable and prudent measure 4. Term and condition 1g is established to implement reasonable and prudent measure 5: 1.a. All proposals for new projects (and modifications to existing project sites) shall be reviewed by the Environmental Project Office (Code 823E00D). New projects include new construction or other land disturbing activities as well as significant changes in land use activities or types at established sites. Ongoing activities that may result in take of desert tortoises shall be reviewed on an annual basis. The Station-wide educational program (discussed in measure 6) shall focus on the procedures and requirements to eliminate off-site impacts and other actions that may result in inadvertent take. - 1.b. The primary means to eliminate or minimize impacts to desert tortoises or their habitat shall continue to be through the use of avoidance procedures. These methods shall include the following: - i. Consultations with project proponents by Environmental Project Office (Code 823E00D) staff early in the planning process shall try to locate proposed project sites in areas that are not in desert tortoise habitat. - ii. If projects cannot be located in areas outside desert tortoise habitat, then the Environmental Project Office shall try to influence the project design such that projects are located in previously disturbed areas or so that the amount or type of disturbance is minimized - 1.c. Surveys for desert tortoises shall be accomplished for all projects which may be located in desert tortoise habitat. Surveys shall be accomplished by qualified biologists either currently employed by the Environmental Project Office (Code 823E00D) or through the use of contractor personnel. All surveys shall be accomplished in accordance with Service protocol. Modifications to the protocol to meet the requirements of specific actions shall receive prior approval from the Service. - 1.d. Whenever possible, project sites shall be selected so that they are located in previously disturbed areas. Measures to minimize take shall include modifications to project size, orientation, location and construction practices. Should projects have to be located where desert tortoises are known to exist, the desert tortoises shall be relocated in accordance with procedures in Appendix A "Desert Tortoise Handling and Overwintering Procedures" (Desert Tortoise Council 1994). - 1.e. Incidental take shall be minimized by taking the following measures. Actual measures shall be based on the results of site specific field surveys and shall be implemented at the discretion of Code 823E00D personnel: - i. Regular monitoring of construction operations and active project activities; - ii. Placement of signs indicating the need to reduce speeds on roadways and the necessity for all activities to be strictly confined to the project site; - iii. Clearly delineating the project site boundaries on the ground by flagging, survey lath or wooden stakes; - iv. Placement of desert tortoise-proof fences around certain projects or portions of projects where, due to the known
proximity of desert tortoises to the project site, the probability of take is high; - v. Conduct project personnel briefings for all project personnel during all project phases. At a minimum the briefings shall discuss: - the general provisions of the Endangered Species Act; - the necessity for adhering to the provisions of the Act; - the penalties associated with violating the provisions of the Act; - the specific requirements (as delineated by this office) for complying with the provisions of the Act as they relate to each project; - the exact boundaries of the project within which the project may be accomplished; - the procedures to be accomplished by project personnel should any problem arise with respect to complying with environmental constraints; - general behavior and ecology of the desert tortoise; and - its sensitivity to human activities. - vi. Pre-construction site surveys to ensure the project area has remained clear of desert tortoises since the initial site surveys were accomplished. Pre-construction surveys shall be conducted within 7 days of initiation of construction activities; and - vii. Written operations plans detailing special constraints on project activities such as surveys or sweeps of project areas immediately prior to initiation of project activities for those projects which use areas on an infrequent basis. - 1.f. The Station shall conduct an environmental briefing, with emphasis on threatened/endangered species management and the existence and details of the Desert Tortoise Habitat Management Plan to all Station and contractor personnel who use areas considered desert tortoise habitat. The briefing shall be conducted by Code 823E00D biologists. The briefing shall discuss the specific element of the Plan as well as general procedures detailing compliance with the Endangered Species Act. - 1.g. The Station shall administer approximately 200,000 acres of land (contiguous) on the its South Range as the Desert Tortoise Management Area. This term and condition does not preclude the use of existing developments or eliminate ongoing or previously occurring activities within these areas. All personnel who use these developments or participate in such actions within these areas shall attend the educational program prior to the onset of activities. All other applicable terms and conditions of this biological opinion shall also be implemented. Existing, developed or utilized areas within the designated Desert Tortoise Management Areas shall be clearly delineated on the ground by placement of permanent markers (wooden posts). Entry points (roads) into these areas shall be delineated by signs indicating that personnel are entering a Desert Tortoise Management Area and that all activities must be strictly confined to established roadways and project sites. - 1.h. The procedure for implementing this management plan shall vary depending on the location of the proposed project within or outside of the Management Area, the proposed size (acres) of the project area and the presence or absence of desert tortoises or their sign in the area. A written summary of the procedure is presented below and in the Service's previous biological opinion (Service 1992): For: Projects outside the Management Area Less than 50 acres in total area With desert tortoise sign (on or near the project site): Implement appropriate measures to preclude take Notify Service in Annual Report For: Projects outside the Management Area Less than 50 acres in total area Without desert tortoise sign (on or near the project site): Notify Service in Annual Report For: Projects outside the Management Area Greater than 50 acres in total area Without desert tortoise sign (on or near the project site): Notify Service in Annual Report For: Projects outside the Management Area Greater than 50 acres in total area With desert tortoise sign (on or near the project site): Notify Service of project proposal with supporting documentation and request their review **Initiate section 7 consultation on request of Service For: Projects inside the Management Area Greater than 2.5 acres With or without desert tortoise sign: Notify Service of project proposal with supporting documentation and request their review *-Initiate section 7 consultation on request of Service For: Project inside the Management Area Less than 2.5 acres With or without desert tortoise sign: Implement appropriate measures to preclude take Notify Service in Annual Report - 1.i. Should the cumulative acreage developed within the Management Area exceed 5 percent of the total Management Area acreage, the Station shall reinitiate formal section 7 consultation. Should small (less than 2.5 acres) project sites be established in such a fashion that they are adjacent to or near other small projects and the actual area of effect could be considered to be greater that 2.5 acres, the small projects shall each be considered to be greater than 2.5 acres and treated as described in measure 1m. - 1.j. Active or usable desert tortoise burrows located adjacent to or near construction sites shall be protected by temporary desert tortoise-proof fencing placed to completely enclose the burrow at a minimum distance of 20 feet from the burrow. 1.k. Desert tortoise burrows which cannot be avoided shall be excavated by hand either by or under the direction of the authorized biologist. Desert tortoise burrow excavation and subsequent handling of any desert tortoises shall follow guidelines established in Appendix A. The following information shall be recorded for all desert tortoises that are handled: the location where the desert tortoise was found; the location to which it was moved; the date and time of the action; any other pertinent information, including observations on the health and condition of the desert tortoise, and whether it voided its bladder upon handling; and appropriate length measurements, descriptions of unique markings, a detailed photograph of the fourth left costal scute, and photographs of at least the desert tortoise's anterior area and carapace. - 1.1. Code 823E00D shall prepare and submit to the Service for its review and comment an annual report containing: - i. a general summary of all projects that have been initiated on the Station within the one year reporting period and shall include: - a list of projects which implemented the provisions of this agreement; - the total number of desert tortoises that were taken, through injury, mortality, or harassment: - the total acreage of desert tortoise habitat lost or disturbed; - a summary of the effectiveness of the take minimization measures; and - a discussion of any problems encountered and recommendations on how to reduce or eliminate these problems. - ii. A specific summary of each project undertaken. This report shall detail: - the project name; - a project description; - the project location (map); - the total acreage of the project; - the total number of desert tortoises that were taken, through injury, mortality, or harassment; - the acreage of desert tortoise habitat lost and its relative condition; - measures taken to ensure that take has been minimized or eliminated; - follow-up data on success of impact (take) minimization efforts; - -any problems encountered with respect to implementing the provisions of the management plan; and - the information collected on all desert tortoises as specified in term and condition 1.k of this biological opinion. - 1.m. Should unforeseen problems arise or the Station propose activities that are not compatible with the continued implementation of the Desert Tortoise Management Plan, the Station shall reinitiate the formal section 7 consultation process. In addition, reinitiation of the consultation process shall be required if the criteria promulgated at 50 CFR 402.16 are met. These criteria are stated at the conclusion of this biological opinion. - 2. Only qualified personnel authorized under the auspices of this biological opinion shall handle desert tortoises. Tom Campbell, Susan Williams, and Beverly Kohfield of the Station's Environmental Project Office are hereby authorized to handle desert tortoises as described in this biological opinion. If the Station wishes to use other Navy employees or outside contractors to handle desert tortoises, the names and credentials shall be supplied to the Service for its review and approval at least 15 days prior to the onset of the activities which they are being authorized to monitor. - All trash and food items shall be promptly contained within raven-proof containers. These containers shall be regularly removed from the project sites to reduce the attractiveness of the area to common ravens and other desert tortoise predators. - 4. The authorized biologist(s) shall follow the general handling methods contained in the guidelines in Appendix A. This biological opinion does not authorize replacement of lost fluids in any desert tortoise with a syringe, the drawing of blood, or notching of the shell to mark animals. Marking of desert tortoises using the epoxy method as described in Arizona Game and Fish Department et al. (1991) is authorized. - 5. Desert tortoises moved from harm's way within the vicinity of a project site shall be marked for future identification. An identification number using the acrylic paint/epoxy covering technique shall be placed on the fourth had costal scute (Fish and Wildlife Service 1991). 35-mm slide photographs of the carapace, plastron, and the fourth costal scute shall be taken. - 6. All personnel shall check beneath their vehicles while in desert tortoise habitat prior to moving the vehicle. If a desert tortoise is found beneath the vehicle, an authorized biologist shall move the desert tortoise as described in this biological opinion or the vehicle operator shall wait until the desert tortoise has moved away from the vehicle. The authorized biologist shall ensure that any desert tortoises moved in this manner will
not be exposed to temperatures that could be harmful to the desert tortoise. All personnel shall be advised of the potential for desert tortoises to take refuge under vehicles and of the proper procedures to follow in that event. This information shall be incorporated into all educational briefings on the desert tortoise. # Disposition of Dead, Injured, or Sick Desert Tortoises Upon locating dead, injured, or sick desert tortoises, initial notification must be made within three working days of the finding to the Service's Division of Law Enforcement in Torrance, California, at (310) 297-0062. The Service's Ventura Office should also be notified at (805) 644-1766. Written notification to both offices must be made within five calendar days and include the date, time, and location of the carcass, a photograph, and any other pertinent information. Care must be taken in handling sick or injured animals to ensure effective treatment and care, and in handling dead specimens to preserve biological material in the best possible state. The Station shall endeavor to place the remains of intact desert tortoises with educational or research institutions holding the appropriate State and Federal permits per their instructions. If such institutions are not available or the shell has been damaged, the information noted above shall be obtained and the carcass left in place. The Station should consider marking the carcass in a manner that would not be toxic to other wildlife to ensure that it would not be re-recorded in the future. Arrangements regarding proper disposition of potential museum specimens shall be made with the institution by the Station prior to implementation of the action. Injured animals should be transported to a qualified veterinarian. Should any treated desert tortoises survive, the Service should be contacted regarding the final disposition of the animals. # Conservation Recommendations In furtherance of the purposes of the Endangered Species Act (sections 2 c and 7(a)(1)) that mandate Federal agencies to utilize their authorities to carry out programs for the conservation of listed species, we recommend implementing the following actions: - 1. The Station should instruct all personnel in the appropriate procedures to follow if a desert tortoise is encountered on a road where it may be at risk from vehicle traffic. They should also be advised that these procedures may also be followed when traveling outside of Navy lands. - 2. The Station should consider cooperating with the Bureau of Land Management (Bureau) in monitoring common raven use within the Station. The Bureau's Desert District Office in Riverside may be able to provide the Station with standard raven monitoring techniques. - 3. The Station should attempt to coordinate any enhancement or restoration of desert tortoise habitat that is adjacent to public lands with the Bureau to maximize the beneficial effects of both agencies' efforts. - 4. The Station should investigate methods of restoring disturbed habitat to more natural conditions if it can be determined that the disturbed area is unlikely to be used for future activities. Regarding restoration efforts, the Station may wish to contact Dr. Jerry Freilich of Joshua Tree National Park at (619) 347-4528. Joshua Tree National Park has implemented restoration efforts at numerous locations with its boundaries. The Service requests notification of the implementation of any conservation recommendations so we can be kept informed of actions that either minimize or avoid adverse effects, or that benefit listed species or their habitats. # Conclusion This concludes the reinitiation of formal consultation on the proposed Desert Tortoise Habitat Management Plan for the Station at China Lake. Reinitiation of formal consultation is required if: 1) the amount or extent of incidental take is reached; 2) new information reveals effects of the agency action that may adversely affect listed species or critical habitat in a manner or to an extent not considered in this biological opinion; 3) the agency action is subsequently modified in a manner that causes an effect to a listed species or critical habitat that was not considered in this biological opinion; or 4) a new species is listed or critical habitat designated that may be affected by this action (50 CFR 402.16). Any questions or comments should be directed to Kirk Waln at the Ventura Field Office at (805) 644-1766. Sincerely, Diane K Mode Diane K. Noda Field Supervisor # Literature Cited - Arizona Game and Fish Department, California State Resource Agencies, Nevada Department of Wildlife, Utah Division of Wildlife Resources, United States Department of the Interior, Bureau of Land Management, Fish and Wildlife Service. 1991. Protocols for handling live tortoises. In: Interim techniques handbook for collecting and analyzing data on desert tortoise populations and habitats. In: procedures for Endangered Species Act compliance for the Mojave desert tortoise. United States Department of the Interior, Fish and Wildlife Service. 1991. Regions 1, 2, and 6. - Burge, B.L. 1978. Physical characteristics and patterns of utilization of cover sites by <u>Gopherus agassizii</u> in southern Nevada. Proc. 1978 Symp., The Desert Tortoise Council. pp. 80-111. - Burge, B.L., and W.G. Bradley. 1976. Population density, structure and feeding habits of the desert tortoise, <u>Gopherus agassizii</u>, in a low desert study area in southern Nevada. Proc. 1976 Symp., The Desert Tortoise Council. pp. 51-74. - Campbell, T. 1992. Personal communication. Biologist. Environmental Project Office, Naval Air Weapons Station. China Lake, California. - Desert Tortoise Council. 1994. Guidelines for Handling Desert Tortoises During Construction Projects. Edward L. LaRue, Jr., editor. San Bernardino, California. - Hovik, D.C., and D.B. Hardenbrook. 1989. Summer and fall activity and movements of desert tortoises in Pahrump Valley, Nevada. Abstract of paper presented at Fourteenth Annual Meeting and Symposium of the Desert Tortoise Council. - Kiva Biological Consulting and McClenahan and Hopkins Associates, Inc. 1991. Estimated distribution and density of the desert tortoise at China Lake, Naval Weapons Center. Prepared for U.S. Navy, Environmental Division, Naval Weapons Center. China Lake, California. - U.S. Fish and Wildlife Service. 1992. Formal Consultation for the Proposed Desert Tortoise Habitat Management Plan for the Naval Air Weapons Station, China Lake, California (5090 Ser 823EOOD C8305) (1-6-92-F-60). U.S. Fish and Wildlife Service, Laguna Niguel, California. 19 pp. - U.S. Fish and Wildlife Service. 1994. Desert Tortoise (Mojave population) Recovery plan. U.S. Fish and Wildlife Service, Portland, Oregon. 73 pp. plus appendices. - U.S. Navy. 1992. Draft proposed Naval Air Weapons Station, China Lake, Tortoise Management Plan. Prepared by the Environmental Project Office, Naval Air Weapons Station, China Lake, California. - Weinstein, M., K.H. Berry, and F.B. Turner. 1987. An analysis of habitat relationships of the desert tortoise in California. A report to Southern California Edison Company. # Appendix F Draft Programmatic Agreement for Cultural Resources #### APPENDIX F - DRAFT PROGRAMMATIC AGREEMENT Draft Programmatic Agreement among the United States Navy, California State Historic Preservation Officer, and Advisory Council on Historic Preservation Regarding Ongoing and Evolving Military Operations and Cultural Resources Management Programs at the Naval Air Weapons Station, China Lake, California Whereas, the United States Navy (Navy) has determined that the proposed implementation of the Comprehensive Land Use Management Plan (CLUMP) at the Naval Air Weapons Station (NAWS) China Lake may have an effect on historic properties listed or eligible for listing in the National Register of Historic Places (NRHP). Implementation of the CLUMP (Attachment A) includes ongoing and proposed increases to established and evolving military research and development, test and evaluation, training activities; operations, maintenance and construction activities; the implementation of the Integrated Cultural Resources Management Plan (ICRMP) (Attachment B), and other environmental resource management initiatives (the Undertaking); and **Whereas**, the Navy has consulted with the Advisory Council on Historic Preservation (Council) and the California State Historic Preservation Officer (SHPO) according to the regulations at 36 CFR Part 800 (64 FR 27071-27084) implementing Section 106 of the National Historic Preservation Act (NHPA) (16 U.S.C. 470f); and Whereas, the Navy, with the concurrence of the Council and the SHPO, intends to facilitate its compliance with Section 106 of the NHPA for the Undertaking through the execution and implementation of this Programmatic Agreement (PA) because the Navy (1) cannot fully determine the effects of the Undertaking on historic properties (36 CFR Part 800.14 (b)(1)(ii); (2) will implement certain routine historic properties management activities ((36 CFR 800.14(b)(1)(iv); (3) will further identify properties eligible for inclusion in the NRHP (historic properties); and (4) will determine the effects of the Undertaking on historic properties, and take into account the effects of the Undertaking on historic properties by implementing an Integrated Cultural Resources Management Plan that constitutes a departure from the normal Section 106 process (36 CFR 800.14(b)(1)(v); and Whereas this PA does not replace previous agreements, i.e., Programmatic Memorandum of Agreement Between The Commander, Naval Weapons Center, California State Historic Preservation Officer, and Advisory Council on Historic Preservation for the preservation and protection of historic and cultural property that may be affected by the Navy Geothermal Development Program (1979) and Memorandum of Agreement among the Commander Naval Weapons Center, the Owens Valley Paiute-Shoshone Band of Indians,
and the Kern Valley Indian community for access to the Coso Hot Springs); and Whereas, the Navy has consulted with the SHPO in accordance with 36 CFR 800.6(a), notified the Council in accordance with 36 CFR 800.6(a)(1)(C) and will execute this PA with Council's participation in accordance with 36 CFR 800.14(b)(2)(iii) and Whereas, the Indian Tribes who have traditionally inhabited or used the lands within NAWS China Lake have been identified and have been given the opportunity to participate in the development of this Agreement, ICRMP, and CLUMP, and will continue to be provided the opportunity to participate in the review, revision, and updating of the ICRMP; and whereas these Indian Tribes have also been invited to participate in the development of NAWS' Native American Consultation Protocols and to concur in this PA in accordance with 36 CFR 800.2 as an element of the NAWS' proposed CLUMP implementation. **Now therefore**, the Navy, the Council, and the SHPO agree that the Undertaking shall be implemented in accordance with the following stipulations to satisfy the Navy's NHPA Section 106 and Section 110 (16 U.S.C. 470h-2) responsibilities for all individual actions included in the Undertaking. #### **Stipulations** To the extent of its legal authority and in coordination with the Council and SHPO, NAWS China Lake shall ensure that the following stipulations are carried out: #### 1.0 Applicability The undertaking to which this PA pertains involves the administration of military activities and environmental resources management programs within the 1.1 million-acre NAWS installation at China Lake. NAWS China Lake is located in the upper Mojave Desert of California, approximately 150 miles northeast of Los Angeles (see Appendix 1). NAWS ranges extend over 1.1 million acres and are in an ecological transition zone between the Basin and Range and the Mojave Desert Provinces. The Navy's mission at China Lake is the operation and maintenance of the full-spectrum research, development, test and evaluation center for weapons systems associated with air warfare, aircraft weapons integration, and electronic warfare systems. The China Lake ranges support a wide range of air and ground operations for air warfare test and training and other defense related activities. NAWS is also entrusted with the stewardship of the environmental resources at China Lake and is responsible for the conservation and protection of resources present on these lands. This PA applies to all aspects of the NAWS undertaking as defined in the CLUMP and ICRMP. #### 2.0 Implementation and Professional Standards - 2.1 The Commanding Officer, NAWS China Lake, shall designate a point-of-contact at NAWS China Lake with the authority to implement this PA on the Commanding Officer's behalf and to conduct the stipulated coordination and consultation with other signatories, concurring parties, Tribes, and other concerned agencies, organizations, and persons. - 2.2 The historic preservation program prescribed in the ICRMP shall be implemented under the direct supervision of a person or persons meeting at a minimum the Secretary of Interior's *Professional Qualifications Standards* (48 FR 44738-44739) in the appropriate disciplines. This stipulation shall not, however, preclude the Navy or any agent thereof from using persons when under the supervision of people who meet the *Professional Qualification Standards*. - 2.3 The historic preservation program prescribed in the ICRMP shall be implemented in accordance with the Secretary of Interior's Standards and Guidelines for Archaeology and Historic Preservation. #### 3.0 Definitions The definitions found at 36 CFR 800.16 apply throughout this PA. #### 4.0 Draft Integrated Cultural Resources Management Plan (ICRMP) - 4.1 NAWS China Lake shall implement its ICRMP, which details NAWS China Lake's Historic Preservation Program to inventory, manage, and treat historic properties as outlined in Attachment B. - 4.2 A preliminary draft ICRMP was prepared and submitted to the SHPO, the Council, and the Tribes for review and comment. Review comments have been fully considered and have been appropriately incorporated into the draft ICRMP. The draft ICRMP will be mailed to SHPO, Council, and Tribes via registered or certified mail for their review and comment. - 4.3 Upon written agreement by the SHPO, and the Council, and in concurrence with the Tribes, the final ICRMP will be implemented under authority of this PA as the NAWS China Lake Historic Preservation Program for compliance with NHPA Section 106 and Section 110 for all actions or programs within the scope of the ICRMP and the CLUMP. The scope of the ICRMP is defined as the entire NAWS China Lake installation. The Area of Potential Effect (APE) for individual undertakings shall be determined on a project-by-project basis and as defined by the baseline land use patterns presented in the CLUMP. #### 5.0 Annual Review and Reporting - 5.1 Implementation of the ICRMP will be monitored by the SHPO, the Council, the Tribes, and other interested parties through the *Annual NAWS China Lake Historic Preservation Compliance Report* (Annual Report) as prescribed in the ICRMP. The Annual Report shall include a complete summary of all actions taken at NAWS China Lake that pertain to cultural resources; changes, deletions, or additions that may have occurred during the reporting year; status report of implementation of planned actions as stated in the ICRMP, and a revised timeline for implementation of the ICRMP. The Annual Report shall cover the Fiscal Year, from October to October. It will be made available to signatories, consulting parties, and other interested parties in December of the same year. - 5.2 Should NAWS China Lake determine that a change to the ICRMP is warranted in order to modify, add, or delete certain element(s) of the Historic Preservation Program, NAWS China Lake will give notice and consult in writing with the SHPO, to determine if the proposed change constitutes a significant revision of the NAWS China Lake Historic Preservation Program. The SHPO shall have 30 days to respond in writing to NAWS China Lake's proposed change(s) to the ICRMP. If the SHPO concurs that a proposed change does not constitute a significant revision to the ICRMP, the NAWS shall proceed to revise and implement the appropriate elements of the plan. If the SHPO believes the proposed change to the ICRMP is a significant revision to NAWS China Lake Historic Preservation Program, the signatories shall proceed to consult according to Stipulation 8.0 of this PA. Should the SHPO object regarding a proposed change to the ICRMP, the parties shall proceed according to Stipulation 7.0 of this PA. When the Annual Report is sent to all signatories, consulting parties, and other interested parties, if any signatory or consulting party wishes to change (add, delete, or modify) any part of NAWS Historic Preservation Program as defined by the ICRMP, notice in writing will be made to NAWS China Lake who will then notify in writing all parties. All parties will have 30 days in which to comment. If there is concurrence among all parties, the change under review will be made to the ICRMP at that time. If there is disagreement among the parties, procedures outlined in Section 9.0 Resolving Objections will be followed. All revisions to the ICRMP will be included in the following Annual Report. ## 6.0 NHPA Section 106 Compliance Before Implementation of the ICRMP - 6.1 Until the ICRMP accepted by the SHPO and Council, NAWS China Lake shall complete Section 106 review for each undertaking in accordance with 36 CFR 800.4 through 800.6. - 6.2 In the event that unrecorded or unanticipated properties that may be eligible for inclusion in the National Register are located during any test or training event, or maintenance or construction activity, NAWS China Lake will immediately terminate actions in the vicinity of the property. NAWS will then determine the geographic bounds of the property, and will take all reasonable measures to avoid or minimize harm to the property until consultation with the SHPO regarding the eligibility and effects of the Undertaking can be determined. - 6.3 NAWS China Lake will notify the SHPO at the earliest possible time, and consult to develop and implement actions that will resolve any adverse effect of the undertaking consistent with 36 CFR 800.6(b). NAWS China Lake will notify the SHPO of any time constraints, and NAWS and the SHPO will mutually agree upon time frames for consultation. 6.4 NAWS will also comply with all other appropriate Federal laws and regulations (e.g., Native American Graves Protection and Repatriation Act (25 U.S.C 3001), Archaeological Resources Protection Act (16 U.S.C. 470aa-470mm), etc.) that apply in discovery situations. #### 7.0 Native American Consultation Protocols NAWS China Lake will develop consultation procedures (protocols) in cooperation with participating tribes to establish uniform methods and procedures for meeting Native American consultation requirements as specified in 36 CFR 800. Native American consultation protocols, when finalized, will be incorporated as an Appendix of the ICRMP. #### 8.0 Public Involvement NAWS China Lake will involve the public in the review of this PA and the draft ICRMP as an element of the environmental review process for the CLUMP and its associated Draft Environmental Impact Statement (DEIS). The CLUMP is undergoing public review using the Navy's public involvement procedures in accordance with the National Environmental Policy Act (NEPA). The DEIS evaluates the potential effects on eligible historic properties that may result from implementing the alternative actions being proposed by NAWS. Copies of the PA will be incorporated in the appendix of the DEIS and copies of the Draft ICRMP will be made available for public review by being placed in four public repositories (libraries) throughout the China Lake
area. ## 9.0 Resolving Objections 9.1 Should any signatory to this PA or any Native American consulting party object at any time, to the manner in which the terms of this PA are implemented, or to any documentation prepared in accordance with and subject to the terms of this PA, NAWS will immediately notify the other signatories of the objection, request their comments on the objection within 14 days following receipt of NAWS notification, and then proceed to consult with the objecting party for no more than 30 days to resolve the objection. NAWS will honor the request of any other signatory to participate in the consultation and will take any comments provided by the other signatories into account. If at the end of the 30-day consultation period, NAWS determines that the objection cannot be resolved through such consultation, NAWS will: Forward all documentation relevant to the objection to the Council in accordance with 36 CFR 800.2(b)(2). Any comments provided by the Council within 30 days after its receipt of all relevant documentation, and all other comments received, will be taken into account by NAWS in reaching a final decision regarding the objection. NAWS will notify all signatories and Native American consulting parties in writing of its final decision within 14 days after it is rendered. NAWS shall have the authority to make the final decision resolving the objection. - 9.2 NAWS' responsibility to carry out all other action under this PA that are not the subject of the objection will remain unchanged. NAWS may implement that portion of the Undertaking subject to objection under this stipulation after complying with either subsection 8.1(a) or 8.1(b) of this stipulation. - 9.3 At any time during implementation of the terms of this PA should an objection pertaining to the PA or ICRMP be raised by a member of the public, NAWS shall immediately notify the other signatories in writing of the objection and take the objection into account. NAWS shall consult with the objecting party and, if the objecting party so requests, with any or all of the other signatories, for no more than 30 days. Within 14 days following closure of this consultation period, NAWS will render a decision regarding the objection and notify all parties of its decision in writing. In reaching its final decision, NAWS shall have the authority to make the final decision resolving the objection. Any dispute pertaining to the NRHP eligibility of cultural resources covered by this PA will be addressed by NAWS in accordance with 36 CFR 800.4(2). ## 10.0 Amendments, Non-compliance and Termination - 10.1 If any signatory believes that the terms of this PA are not being honored or cannot be carried out, or that an amendment to its terms should be made, that signatory will immediately consult with the other signatories to consider and develop amendments to this PA in accordance with 36 CFR 800.4.(7) and 800.6.(8). - 10.2 If this PA is not amended as provided for in this stipulation, NAWS or the SHPO, or the Council may terminate this PA. The party terminating this PA will provide all other signatories with a written explanation of the reasons for termination. - 10.3 If this PA is terminated and NAWS determines that the Undertaking will proceed, NAWS shall comply with 36 CFR 800.14(b)(20(v). #### 11.0 Duration of the PA - 11.1 The signatories shall consult to reconsider the terms of this PA within five (5) years of the date this PA is executed, and subsequently every five (5) years after each date of execution of a renewal of this PA. Reconsideration may include continuation of the PA as originally executed, as amended, or termination. - 11.2 This PA will be in effect through NAWS implementation of the Undertaking, and will terminate and have no further force or effect when NAWS, in consultation with the other signatories, determines that the terms of this PA have been fulfilled in a satisfactory manner. NAWS will provide the other signatories with written notice of its determination and of termination of this PA. - 11.3 If the administration of all or part of the NAWS China Lake installation is transferred to another military service, or government agency, or if the property is disposed of by the United States, this PA and ICRMP shall be considered null and void and shall have no other force or effect. # 12.0 Anti-Deficiency Act All requirements set forth in this PA requiring expenditure of NAWS funds are expressly subject to the availability of appropriations and the requirements of the Anti-Deficiency Act (31 U.S.C. Section 1341). No obligation undertaken by NAWS under the terms of this PA shall be interpreted to require a commitment to expend funds not appropriated for a particular purpose. If NAWS cannot perform any obligation set forth in this PA because of unavailability of funds, that obligation must be renegotiated among NAWS, the SHPO, and Council. ## 13.0 Effective Date This PA shall take effect on the date that it has been fully executed by NAWS, the SHPO, and the Council. Execution of this PA by NAWS, the SHPO, the Council, and subsequent implementation of its terms, evidence that NAWS has afforded the Council a reasonable opportunity to comment on the Undertaking and its effects on historic properties that NAWS has taken into account the effects of the Undertaking on historic properties, and that NAWS has satisfied its responsibilities under Section 106 of the NHPA and applicable implementing regulations for all aspects of the Undertaking. ## **Signatory Parties** United States Navy Commanding Officer, NAWS China Lake California SHPO **ACHP** # **Concurring Parties** The following Tribal entities have been invited to participate in this Programmatic Agreement as concurring parties. The following list is provided in alphabetical order: Advisory Council California Indian Policy P.O. Box 168 Kernville, CA 93238 Chairperson, Benton Paiute Reservation Star Route 4, Box 56-A Benton, CA 93512 Chairperson, Big Pine Reservation P.O. Box 700 Big Pine, CA 93513 Chairperson, Bishop Reservation P.O. Box 548 Bishop, CA 93515 Chairperson, Bridgeport Indian Colony P.O. Box 37 Bridgeport, CA 93517 Chairperson, Fort Independence Reservation P.O. Box 67 Independence, CA 93526 Chairperson , Lone Pine Paiute Shoshone Community Council P.O. Bo x 747 Lone Pine, CA 93545 Chairperson, Timbi-sha Shoshone Tribe P.O. Box 206 Death Valley, CA 92328 Table G-1 Hazardous Waste Accumulation Areas | Location | Туре | |--|-----------| | Maintenance Garage – Murray Jr. High | 90-day | | GSE - Naval Air Facility | Satellite | | GSE – Oil/Water Separator | 90-day | | COSO - Geothermal | 90-day | | Lower Baker | Satellite | | CT-4 | 90-day | | CT-1 | 90-day | | Building 70003 – Echo Range | 90-day | | Building 70134 – Superior Valley | Satellite | | Building 32557 – IOB | 90-day | | Building 32557 – IOB | Satellite | | Building 31999 – SNORT | Satellite | | Building 31501 – Area R | Satellite | | Building 31501 – Area R | Satellite | | Building 31487 | 90-day | | Building 31175/31167 – WSL | 90-day | | Building 31144 – SNORT | 90-day | | Building 31053 - Main Magazine | Satellite | | Building 31044 – Main Magazine | Satellite | | Building 30994 – EOD | Satellite | | Building 20200 - Ordnance Assembly | Satellite | | Building 20001 - Hangar 1 - Flightline | 90-day | | Building 20000 – Hangar 3 (Outside) | 90-day | | Building 20000 – Hangar 3 (Inside) | Both | | Building 20000 – Hangar 3 (Inside) | Satellite | | Building 16183 – CLPL | Satellite | | Building 16161 | Satellite | | Building 16111 - Skytop | 90-day | | Building 16082 | Satellite | **Table G-1 Hazardous Waste Accumulation Areas** (continued) | Location | Туре | |-------------------------|-----------| | Building 16015 – Skytop | Satellite | | Building 15987 – SWPL | Satellite | | Building 15980 – Tank | 90-day | | Building 15955 – SWPL | Satellite | | Building 15955 – SWPL | 90-day | | Building 15950 – Tank | 90-day | | Building 15810 – Tank | 90-day | | Building 15741/2 – Tank | 90-day | | Building 15714 – SWPL | Satellite | | Building 15709 – SWPL | Satellite | | Building 15702 – Tank | 90-day | | Building 15702 – SWPL | Satellite | | Building 15700 – SWPL | 90-day | | Building 15590 – Tank | 90-day | | Building 15574 – SWPL | Satellite | | Building 15574 – SWPL | Satellite | | Building 15568 – SWPL | Satellite | | Building 15560 – SWPL | 90-day | | Building 15530 – Tank | 90-day | | Building 15520 – Tank | 90-day | | Building 15510 – SWPL | Satellite | | Building 13110 – CLPL | 90-day | | Building 13100 – Tank | 90-day | | Building 13060 – Tank | 90-day | | Building 12537 – SWPL | Satellite | | Building 12528 – SWPL | Satellite | | Building 12050 – Skytop | Satellite | | Building 11680 – SWPL | Satellite | **Table G-1 Hazardous Waste Accumulation Areas** (continued) | Location | Туре | |------------------------------------|-----------| | Building 11550 – SWPL | 90-day | | Building 10972 – CLPL | Satellite | | Building 10690 – CLPL | Satellite | | Building 10657 – CLPL | Satellite | | Building 10631 – CLPL | Satellite | | Building 10584 – CLPL | Satellite | | Building 10582 – CLPL | Satellite | | Building 10566 – CLPL | Satellite | | Building 10181 – CLPL | 90-day | | Building 10082 – CLPL | Satellite | | Building 10081 – CLPL | Satellite | | Building 10080 – CLPL | Satellite | | Building 10080 – CLPL | Satellite | | Building 03882 – Chemistry Wing | 90-day | | Building 02631/2 – Golf Course | Satellite | | Building 02612 – PW | 90-day | | Building 02612 – PW | Satellite | | Building 02602 – Auto Hobby Shop | 90-day | | Building 01403 – Medical Clinic | Satellite | | Building 00984 – PW Transportation | 90-day | | Building 00018 – Retail Shop | 90-day | | Building 00005 - Machine Shop | 90-day | | Auto Hobby Shop – O/W Separator | 90 day | | Building 01403 | Satellite | | Ground Operations | Satellite | | Junction Ranch | 90-day | | FFTF – Fuel/Water Separator | 90-day
| | HWSTF – Next to Trailer | 90-day | | | | **Table G-1 Hazardous Waste Accumulation Areas** (continued) | Location | Туре | |----------------------------------|--------| | HWSTF – Non-RCRA Bins | 90-day | | IOB – Oil/Water Separator | 90-day | | K2 – Fuel/Water Separator | 90-day | | Main Magazines – All | 90-day | | Minideck – Fuel/Water Separator | 90-day | | WSL – Large Fuel/Water Separator | 90-day | | WSL – Small Fuel/Water Separator | 90-day | | GSE – Oil/Water Separator | 90-day | | Auto Shop at High School | 90-day | Table G-2 List of Tier-Permitted Treatment Units | Tier | Unit ID | Description | |---------------------------|-----------|--| | ACTIVE UNITS | | | | Conditional Exemption | CRUSHER1 | Drum Crusher at HWSTF | | Conditional Authorization | 570B-ACID | Acid Neutralization - Bldg 1570B | | Permit by Rule | PHOTO2 | Photo Lab-Sliver Recovery/Distillation | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites | Site | Site Name | Cause of Contamination | Medium | Status* | |------|---|---|--------------------------------------|--------------------| | 1 | Armitage Airfield Dry Wells
(Building 20023) | Substandard jet fuel was disposed of into dry wells | Soil,
possible
ground
water | Removal
& RI/FS | | 2 | Aircraft Washdown Drainage
Ditches - Armitage Airfield | Used engine fluids and solvents from maintenance activities were discharged into an unlined ditch | Soil,
ground
water | RI/FS | | 3 | Armitage Airfield Leach Pond | Sanitary and industrial waste from airfield operations were discharged into an evaporation/leach pond | Ground
water,
soil | RI/FS | | 4 | Beryllium-Contaminated
Equipment Disposal Area | Beryllium-contaminated equipment and structures were burned and buried | Soil | NFA | | 5 | Burro Canyon Open
Burning/Open Detonation
(Building 32529) | Propellant, Explosive and Pyrotechnic (PEP) and some non-PEP materials | Air, soil | NFA | | 6 | T-Range Disposal Area | Disposal of PEP materials and contaminated trash by open burning; residual wastes were buried in unlined trenches | Air, soil | Removal | | 7 | Michelson Laboratory Drainage
Ditches (Building 00005) | Acid and chemical wastes were discharged into unlined ditches | Soil,
ground
water | RI/FS | | 8 | Salt Wells Drainage Channels | Chemical waste waters were discharged into natural drainage channels | Soil,
possibly
ground
water | RI/FS | | 9 | Salt Wells Asbestos Trenches | Asbestos from various Station activities was disposed of in three slit trenches | Soil | NFA | | 10 | Salt Wells Disposal Trenches | Solid and liquid wastes from Salt Wells labs were disposed of in ten slit trenches | Soil | NFA | | 11 | China Lake Propulsion Labs
(CLPL) Evaporation Ponds
(Buildings 10570 and 10580) | Wastewater from PEP machining operations was discharged into unlined ponds | Ground
water,
soil | NFA | | 12 | SNORT Road Landfill | Old gravel quarry was filled with hazardous and non-
hazardous wastes from various activities | Soil,
ground
water | RI/FS | | 13 | Oily Waste Disposal Area
(Water Road) | Waste oils from maintenance activities and grease traps were disposed of in two slit trenches | Soil,
ground
water | RI/FS & removal | | 14 | ER Range Septic System (Buildings 31434, 31440, 31433, and 31439) | Lab and sanitary waste from five septic tanks were disposed of through leach lines | Soil,
ground
water | NFA | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites (continued) | Site | Site Name | Cause of Contamination | Medium | Status* | |------|---|--|--------------------------|---------| | 15 | R-Range Septic System (Water
Road) (Buildings 31434, 31440,
31433, and 31439) | Industrial and sanitary wastes from a lab were discharged to a surface ditch and leach field | Soil,
ground
water | RI/FS | | 16 | G-1 Range Septic System (Building 30881) | Sanitary and lab wastes were disposed of through leach lines | Soil,
ground
water | NFA | | 17 | G-2 Range Septic System (Building 30994) | Sanitary, explosive, and photo lab wastes were disposed of through leach lines | Soil,
ground
water | NFA | | 18 | CLPL Leach Fields (Buildings 11050, 13040, and 14000) | Sanitary and industrial wastes, including PEP and photo lab wastes, were disposed of in leach fields | Soil | RI/FS | | 19 | Baker Range Waste Trenches | Miscellaneous range wastes were disposed of in one large slit trench | Soil | NFA | | 20 | Division 36 Ordnance Waste
Area | Miscellaneous range wastes were disposed of in two slit trenches | Soil | NFA | | 21 | CT-4 Disposal Area | Hazardous wastes from weapons testing were disposed of in a slit trench | Soil | NFA | | 22 | Pilot Plant Road Landfill | Wastes from Navy housing and Public Works were disposed of in 12 trenches | Soil,
ground
water | RI/FS | | 23 | K-2 South Disposal Area | Range wastes and possibly chlordane were disposed of in three slit trenches | Soil | NFA | | 24 | K-2 North Disposal Area | Range wastes were disposed of in two slit trenches | Soil | NFA | | 25 | G-2 Range Disposal Area | Miscellaneous range wastes were disposed of in three slit trenches | Soil | NFA | | 26 | G-2 Range Ordnance Waste
Area | Miscellaneous range wastes were disposed of in two slit trenches | Soil | NFA | | 27 | NAF Disposal Site | Solid and liquid wastes from aircraft operations were disposed of in two slit trenches | Soil,
ground
water | NFA | | 28 | Old DPDO Storage Yard | Possible spills of PCBs from leaking transformers; no evidence of spills found | Soil | NFA | | 29 | C-1 Range East Disposal Area | Range wastes, chlordane and possibly unexploded ordnance were disposed of in three trenches | Soil | RI/FS | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites (continued) | Site | Site Name | Cause of Contamination | Medium | Status* | |------|--|--|--------------------------------------|-----------------| | 30 | C-1 Range West Disposal Area | Range wastes and possibly unexploded ordnance were disposed of in two trenches | Soil | NFA | | 31 | Public Works Pesticide Rinse
Area | Pesticide- and herbicide-contaminated rinse waters were spilled on the ground | Soil | RI/FS & removal | | 32 | Golf Course Pesticide Rinse
Area (Building 02333) | Pesticide- and herbicide-contaminated rinse waters were spilled on the ground | Soil | RI/FS & removal | | 33 | Michelson Lab Dry Wells
(Building 00005) | Small amounts of fluid from pack-up power batteries were spilled or drained into dry wells | Soil,
possible
ground
water | RI/FS | | 34 | Lauritsen Road Landfill | Inert and hazardous wastes were disposed of in several large trenches | Soil | NFA | | 35 | SNORT Track Accident | A small amount of beryllium-contaminated materials were buried at this site | Soil | NFA | | 36 | SNORT Storage Sheds
(Buildings 20100, 25008, 25009, 25028, and 25021) | Several small spills of hazardous materials occurred in small storage sheds | Soil | NFA | | 37 | Golf Course Landfill | Waste from the general China Lake community was disposed of in this small landfill | Soil | NFA | | 38 | Cactus Flat Disposal Trenches | Wastes from special test programs were disposed of in two small trenches | Soil | NFA | | 39 | CGEH-1 Geothermal Waste | Drilling mud and oil wastes were disposed of in an open pit | Soil | NFA | | 40 | Randsburg Wash #1 (South Range) | Range wastes were disposed of in three slit trenches | Soil | NFA | | 41 | Randsburg Wash #2 (South Range) | General and hazardous wastes were disposed of in two large pits | Soil | NFA | | 42 | Randsburg Wash #3 (South Range) | One-time disposal of 30 drums of fuel, which was burned in the drums $$ | Soil | NFA | | 43 | Minideck (Building 31164) | Firefighting chemicals and unburned jet fuel were discharged into an unlined pond | Ground
water,
soil | RI/FS | | 44 | Armitage Field Fire Fighting
Training Area | Firefighting chemicals and unburned jet fuel spilled off the paid and several pits were used for disposal of fuels | Soil | RI/FS | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites (continued) | Site | Site Name | Cause of Contamination | Medium | Status* | |------|--|---|--------------------------|-----------------| | 45 | NAF Maintenance Area | Aircraft maintenance wastes were disposed of in an unlined ditch | Soil | RI/FS | | 46 | Dunkit Drainage Ditch
(Building 15950) | Wastewater and chemicals from rocket motor casing cleaning were discharged into an unlined ditch. | Soil | RI/FS | | 48 | Weapons Survivability Holding
Ponds (Bldg. 31169, 73118 and
31179) | Petroleum hydrocarbons | Soil | NFA | | 47 | Michelson Lab Sewer System (Building 00005) | Industrial wastewater from the Public Works compound and Michelson Lab were discharged to lined ponds | Ground
water | Removal & RI/FS | | 49 | Salt Wells Propulsion Lab
Industrial Waste Ponds and
Sumps | Rinse water from various activities involved in propellant and explosive research was disposed of in ponds and sumps | Ground
water,
soil | Removal | | 50 | Airplane
Oil Disposal Trench
(Buildings 20220 and 20250) | Waste engine oil was disposed of in a trench | Soil | Removal | | 51 | Area R East (Building 31531) | Vehicle maintenance, hazardous materials storage and inert
waste disposal trenches may have resulted in ground
contamination | Soil | Removal | | 52 | Area R Warhead Firing Arena (Building 31588) | No evidence of waste disposal | None | NFA | | 53 | Area R Laser Lab Leachline
(Building 31516) | Sanitary wastes were disposed of in a leach field | Soil | NFA | | 55 | Area R Solvent Rinse Tank and
Vicinity (Buildings 31503,
31504, and 31562) | Contaminated fluids may have escaped from the solvent rinse tank | Soil | RI/FS | | 56 | Area R Static Firing Rocket Test
Stands (Buildings 31505, 31568,
31569, and 31615) | Mercury, and possibly acids, bleaches, and unidentified chlorinated solvents were released during the test firings of liquid propellant rockets | Air, soil | Removal | | 57 | Area R Warhead Research Pit
(Building 31600) | Construction debris was dumped in this area | Soil | NFA | | 58 | Armitage Field VX-5 Line Shack
Storage Area (Building 00031) | Asphalt appears contaminated from the storage of hazardous hydraulic fluid, oil, jet fuel and solvents | Soil | Removal | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites (continued) | Site | Site Name | Cause of Contamination | Medium | Status* | |------|--|---|--------------------------------------|---------| | 59 | B-2 Spotting Tower 3 Quonset
Hut (Buildings 30069 and 30072) | Area was used as a storage yard for the aircraft tire and brake shop | Soil | NFA | | 60 | B-2 Spotting Tower 3 Quonset
Hut (Buildings 30069 and 30072) | Range wastes may have been dumped in this area | Soil | NFA | | 61 | B-3 Tower Dump | Range wastes were disposed of in a small trench | Soil | NFA | | 62 | B-4 Start-Up Area
(Buildings 30144 and 30145) | Wastewater from range operations was discharged to a septic system and dry well | Soil,
possible
ground
water | Removal | | 63 | Dempsey Dumpster Station | Rinse water from dumpster cleaning | Soil | NFA | | 64 | Earth & Planetary Sciences Leach
Fields (Buildings 31567 and
31568) | Industrial wastewater was discharged to a septic system | Soil | RI/FS | | 65 | G-2 Range Gun Mounts
(Near Building 30964) | Guns were cleaned in the area | Soil | NFA | | 66 | HANS Test Site
(Building 32543) | Jet fuel was used in burn tests on composite materials, especially carbon fibers | Soil | NFA | | 67 | Flightlines Lane Haven Dump | Solid waste from a mobile home park was disposed of in this area | Soil | NFA | | 68 | Public Works Old PCB
Transformer Storage Area | Possible PCB leakage | Soil | NFA | | 69 | Public Works Vehicle Paint Shop
& Drainage Catch Basin
(Buildings 00576 and 02664) | Contaminants from Public Works paint shop activities, such as paint and solvents, drained into the surface runoff collection basin | Ground
water, soil | RI/FS | | 70 | Public Works Tank Truck Dry
Well (Buildings 01088 and
02622) | Although this facility was constructed for de-fueling tanker trucks, there is no evidence that it was used for this purpose, but it was used for washing trucks | Soil,
possible
ground
water | RI/FS | | 71 | Public Works Heavy Duty
Equipment Repair Shop Storage
Area | Hazardous materials stored in this area may have spilled or leaked | Soil | NFA | | 72 | Railroad Engine House
(Building 1055) | Waste oil from diesel locomotives was discharged into a concrete-lined pit that drained into a dry well | Soil,
possible
ground
water | RI/FS | Table G-3 Summary of NAWS China Lake Installation Restoration Program Sites (continued) | Site | Site Name | Cause of Contamination | Medium | Status* | |------|--|---|-----------------------|---------| | 73 | Randsburg Wash Black Powder
Assembly Building
(Building 7007) (South Range) | Wastewater from black powder handling activities may have been discharged into floor drains | Soil | NFA | | 74 | Randsburg Wash Central Site Old
Leach Field
(Buildings 70001, 70002, 70003,
70004, 70005, and 70006) (South
Range) | Industrial wastewater from a photo lab, and maintenance and machine shops was discharged to a septic system | Soil | NFA | | 75 | Randsburg Wash Gas Station
(Building 70005) (South Range) | Vehicle maintenance activities | Soil | NFA | | 76 | Randsburg Wash Gun Line
(Buildings 70024, 70025, and
70031) (South Range) | Gun cleaning operations | Soil | NFA | | 77 | Sludge Pit (Water Road) | Road oil was disposed of in a pit | Soil | NFA | | 78 | SNORT Old Photographic Lab
Sumps (Building 25010) | Photo processing wastes were discharged to a sump | Ground
water, soil | NFA | | 80 | POI small locations | Various operation activities | Soil | PA | # Notes: In preparing this table, Site 79 was erroneously included. Initial investigations at Site 79 performed between 1999 and 2000 found that no releases of hazardous substances occurred, only the use of ordnance for its intended purpose. The site has been removed from the Installation Restoration Program and instead will continue to be managed as an active range. RI = Remedial Investigation FS = Feasibility Study NFA = Navy recommendation for no further action subject to approval by the state agencies PA = Preliminary Assessment ^{*}Removal = recommended for interim removal actions Table G-4 Current Underground Fuel Storage Tanks | | | | Construction | | | |------------|---------|----------|--------------|--------|----------------------------| | Tank ID | Gallons | Contents | Туре | Status | Comments | | Kern 1-1R | 550 | Diesel | Double Wall | In use | Meets current requirements | | Kern 4-21R | 12,000 | Unleaded | Double Wall | In use | No further action | | Kern 4-22R | 12,000 | Unleaded | Double Wall | In use | No further action | | Kern 5-4 | 10,000 | Diesel | Double Wall | In use | No further action | | Kern 5-5 | 20,000 | Gasoline | Double Wall | In use | No further action | | Kern 6-1 | 6,000 | JP-8 | Double Wall | In use | No further action | Table G-5 Above-ground Liquid Fuel Storage Tanks | | Above ground Enq | aid i dei bioid | 5c rums | | |--------------|---------------------------------|-----------------|-----------|----------| | Bldg.
No. | Location | Gallons | Contents | Status | | 20242 | Hangar 4 Emergency Generator | 70 | Diesel | In use | | 14050 | Pump Station | 100 | Diesel | In use | | | Junction Ranch So. 40 Generator | 110 | Diesel | In use | | 20007 | Boiler Plant 3 Emerg Generator | 140 | Diesel | In use | | 20007 | Boiler Plant 3 Pump #1 | 140 | Diesel | In use | | 20007 | Boiler Plant 3 Pump #2 | 140 | Diesel | In use | | 20007 | Boiler Plant 3 Pump #3 | 140 | Diesel | In use | | 20007 | Boiler Plant 3 Pump #4 | 140 | Diesel | In use | | 20007 | Boiler Plant 3 Pump #5 | 140 | Diesel | In use | | 16096 | Skytop | 200 | Diesel | In use | | 16097 | Skytop | 200 | Diesel | In use | | 02329 | Golf Course | 250 | Diesel | In use | | 20214 | NAF Gas Station | 250 | Diesel | In use | | 20242 | Hangar 4 Pump #1 | 300 | Diesel | In use | | 20242 | Hangar 4 Pump #2 | 300 | Diesel | In use | | 20242 | Hangar 4 Pump #3 | 300 | Diesel | In use | | 00585 | Sewage Plants Operations | 300 | Diesel | In use | | 01389 | Fuel/Oil Separator | 400 | Fuel Oil | In use | | 00984 | Public Works Compound | 500 | Waste Oil | In use | | 01341 | Shelter Generator | 500 | Diesel | In use | | 01342 | Public Works Compound | 500 | Waste Oil | In use | | 20214 | GSE Maintenance Building | 500 | JP-8 | In use | | 20286 | Aircraft Fuel Storage Facility | 500 | Diesel | In use | | 31408 | Balloon Storage | 500 | Unlabeled | Inactive | | 00583 | Admin Generator | 550 | Diesel | In use | | 50119 | Well #15 | 550 | Diesel | In use | | 01103 | Water Tank | 550 | Diesel | In use | | 00001 | Administration Generator | 550 | Diesel | In use | | 02329 | Golf Course | 700 | Gasoline | In use | | 25002 | SNORT Range | 700 | Gasoline | In use | | | Junction Ranch Vehicle Fueling | 700 | Gasoline | In use | | | | | | | **Table G-5 Above-ground Liquid Fuel Storage Tanks** (continued) | | | | (00000000) | | |--------------|---|---------|------------|--------| | Bldg.
No. | Location | Gallons | Contents | Status | | 70455 | NATIO G | 750 | D: 1 | | | 70155 | NATO Communication Site | 750 | Diesel | In use | | 01403 | Dispensary/Dental Clinic | 1,000 | Diesel | In use | | 16157 | Skytop | 1,000 | Diesel | In use | | 32557 | Generator Shop South of IOB | 1,000 | Diesel | In use | | 32571 | IOB Gas Station | 1,000 | Diesel | In use | | 70156 | Superior Valley | 1,000 | Diesel | In use | | 31218 | Aircraft Survivability | 1,400 | Waste Oil | In use | | 01389 | HAZWAS Facility # 1 | 2,000 | Waste Oil | In use | | 01389 | HAZWAS Facility # 2 | 2,000 | Waste Oil | In use | | 01389 | HAZWAS Facility # 3 | 2,000 | Waste Oil | In use | | 01389 | HAZWAS Facility # 4 | 2,000 | Waste Oil | In use | | | Aircraft Survivability | 2,000 | Waste Oil | In use | | | South Range Central Site | 2,000 | Diesel | In use | | | Aircraft Survivability at K-2 | 2,000 | Waste Fuel | In use | | 11030 | CLPL Gas Station | 2,000 | Gasoline | In use | | 70120 | South Range Central Site | 2,000 | Gasoline | In use | | 70134 | Superior Valley | 3,000 | Diesel | In use | | 20198 | NAF Drone Facility | 3,500 | 10/10 Oil | In use | | | Skytop | 4,000 | Diesel | In use | | 20286 |
Aircraft Fuel Storage Facility (tank 1) | 4,000 | JP-8 | In use | | 20286 | Aircraft Fuel Storage Facility (tank 2) | 4,000 | JP-8 | In use | | 20209 | Fire Fighting Training Pad | 5,000 | Waste JP-8 | In use | | 20243 | Fire Fighting Training Pad | 5,000 | Waste JP-8 | In use | | 20244 | Fire Fighting Training Pad | 5,000 | Waste JP-8 | In use | | 32571 | IOB Gas Station | 6,000 | Gasoline | In use | | 20216 | NAF Gas Station | 10,000 | Gasoline | In use | | 31220 | Aircraft Survivability (tank 1) | 10,000 | JP-5/JP-8 | In use | | 31220 | Aircraft Survivability (tank 2) | 10,000 | JP-5/JP-8 | In use | | 01197 | Public Works Bulk (tank 1) | 12,000 | Diesel | In use | | | , | | | | **Table G-5 Above-ground Liquid Fuel Storage Tanks** (continued) | Bldg.
No. | Location | Gallons | Contents | Status | |--------------|---|---------|----------|--------| | 01197 | Public Works Bulk (tank 2) | 12,000 | Diesel | In use | | 01197 | Public Works Bulk | 12,000 | Gasoline | In use | | 20286 | Aircraft Fuel Storage Facility (tank 1) | 200,000 | JP-8 | In use | | 20286 | Aircraft Fuel Storage Facility (tank 2) | 200,000 | JP-8 | In use | Table G-6 UST Contamination Sites | Site
No. | UST
Database
Tank ID# | Site Name/Location | Medium Contaminated | l Status | |-------------|---|-------------------------------|---------------------|---| | 1 | Kern3-1 | NAF Gas Station | Soil, ground water | Free product removal from two monitoring well and ground water monitoring program. | | 2 | Kern4-1 | Boiler Plant No. 1 | Soil, ground water | Ground water monitoring | | 3 | Kern4-13 and
4-14 | Public Works Gas
Station | Soil, ground water | Free product removal from five soil vapor extraction monitoring wells and groundwater monitoring program. | | 4 | S.B.2-16 | CLPL Gas Station | Soil | On-going investigation. | | 5 | S.B.1-2 and
1-3 | IOB Gas Station | Soil, groundwater | Ground water monitoring. | | 6 | Kern4-41 and 4-42 | Prior NEX
Bldg. 02330 | Soil | Ground water monitoring. | | 7 | S.B.6-2 | Randsburg Wash
Gas Station | Soil | On-going investigation. | | 8 | Kern3-8, 3-9,
3-10, 3-11, 3-
12, and 3-13 | Old NAF Fuel Farm | Soil, groundwater | Pending Closure. Soil and
Groundwater remediation being
conducted under IRP Site No. 1
Removal Action. |